NSWCCD-CISD-2006/004 # Naval Surface Warfare Center Carderock Division West Bethesda, MD 20817-5700 NSWCCD-CISD-2006/004 August 2006 Ship Systems Intregration & Design Directorate Technical Report # FLO-FLO Sea Basing Concept Ship Model Testing by Ciara Chaffee, Timothy Lester, and Justin Sobol # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY)
28-Jul-2006 | 2. REPORT TYPE
Final | 3. DATES COVERED (From - To)
22-May-2006 - 1-Aug-2006 | |---|---|--| | 4. TITLE AND SUBTITLE FLO/FLO Sea Basing Concept | Ship Model Testing | 5a. CONTRACT NUMBER | | | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6.AUTHOR(S) Ciara Chaffee | | 5d. PROJECT NUMBER | | Timothy Lester
Justin Sobol | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | (S) AND ADDRESS(ES) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Naval Surface Warfare Cent
Carderock Division
9500 Macarthur Boulevard
West Bethesda, MD 20817-5 | Ships 1333 Isaac Hull Avenue S.E. Washington Navy Yard D.C. | NSWCCD-CISD-2006/004 | | 9. SPONSORING / MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Chief of Naval Research
One Liberty Center | Program Executive Office
Ships | | | 875 North Randolph Street
Suite 1425
Arlington, VA 22203-1995 | 1333 Issac Hull Ave SE Washington Navy Yard, DC 20376 | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Unrestricted Distribution #### 13. SUPPLEMENTARY NOTES #### 14 ABSTRACT The FLO/FLO is a concept ship that could support the MPF(F) squadron with responsibilities such as skin to skin interfaces, LCAC and EFV deployment and recovery, and LCU interface. The goal of this study was to test the FLO/FLO concept ship 1:60 scale model in the NSWCCD 140 foot basin at two specific loading conditions, LCAC operations and EFV recovery, and irregular head seas to determine the amount of deck wash, the wake, and seakeeping characteristics with two transom configurations. Testing included observations made with and without a stern extension at four velocities in Sea States 2 and 4. In the EFV ballasting condition, the model had increased weight, drafts, and trim angles to create a beach like transom to efficiently recover the vehicles. Less ballast is required for LCAC operations and the model was at its lightest. The stern extension was the largest factor in the model performance. The model fitted with a stern extension had decreased water entry lengths and better seakeeping results. Results of the testing will help to determine future stern configurations and modifications necessary to increase the overall capabilities of this concept ship. #### 15. SUBJECT TERMS Sea Basing, FLO/FLO, Center For Innovation In Ship Design | Sea Basing, FBO/FBO, Center For innovation in Ship Design | | | | | | | | |---|-----------------------------|------------------------------|----------------------------|------------------|---|--|--| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF ABSTRACT | 18.
NUMBER OF | 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | PAGES | Steven Ouimette | | | | a. REPORT
UNCLASSIFIED | b. ABSTRACT
UNCLASSIFIED | c. THIS PAGE
UNCLASSIFIED | None | 69 | 19b. TELEPHONE NUMBER (include area code) 301-227-4219 | | | # **Abstract** The FLO/FLO is a concept ship that could support the MPF(F) squadron with responsibilities such as skin to skin interfaces, LCAC and EFV deployment and recovery, and LCU interface. The goal of this study was to test the FLO/FLO concept ship 1:60 scale model in the NSWCCD 140 foot basin at two specific loading conditions, LCAC operations and EFV recovery, and irregular head seas to determine the amount of deck wash, the wake, and seakeeping characteristics with two transom configurations. Testing included observations made with and without a stern extension at four velocities in Sea States 2 and 4. In the EFV ballasting condition, the model had increased weight, drafts, and trim angles to create a beach like transom to efficiently recover the vehicles. Less ballast is required for LCAC operations and the model was at its lightest. The stern extension was the largest factor in the model performance. The model fitted with a stern extension had decreased water entry lengths and better seakeeping results. Results of the testing will help to determine future stern configurations and modifications necessary to increase the overall capabilities of this concept ship. Naval Surface Warfare Center Carderock Division Naval Research Enterprise Intern Program FLO/FLO Seabasing Concept Ship Model Testing # Acknowledgements The authors and participants of the 2006 FLO/FLO model testing and data extraction team would like to extend a special thanks for assistance from the many people at NSWCCD. The team would like to thank, in particular, Dr. Colen Kennell and Mr. Tim Smith who provided invaluable insight and advice in Naval Architecture and model testing; Mr. Dennis Mullinix who provided components and assisted in the data acquisition process; Mr. John Hamilton for efficiently and effectively programming the wavemaker, and Brian Chirozzi for his time and insight with electrical components. Other individuals who deserve acknowledgement for their contributions to the FLO/FLO model testing are Tim Galginaitis, Ryan Hanyok, Gordon Minard, Gordon Bagley, and Neubar Kamalian. # **Table of Contents** | Abstract | i | |--|----| | Acknowledgements | ii | | List of Tables | iv | | List of Figures | iv | | Nomenclature | vi | | 1. Introduction | 1 | | 1.1. Objectives | 1 | | 1.2. Seabasing | | | 1.3. FLO/FLO | | | 1.4. Background Full-Scale Testing. | | | 2. Assumptions | | | 2.1. Froude Scaling | | | 2.2. Wave Spectra | | | 2.3. Tow Tank | | | 3. FLO/FLO Model | | | 3.1. Model Characteristics | | | 3.2. Stability | | | 3.3. Model Configurations | | | 3.3.1. EFV Recovery with Stern Extension | | | 3.3.2. EFV Recovery with Gates | | | | | | | | | I | | | | | | 4.1. 140 Foot Basin | | | 4.2. Carriage | | | 5. Electronics | | | 5.1. Collection Computer | | | 5.2. Tri-Axial Accelerometer | | | 5.3. Gyroscope | | | 5.4. Block Gauge | | | 5.5. Wave Height/ Heave Sensor | | | 5.6. Velocity Sensor | | | 6. Results and Discussion | | | 6.1. Water Entry | | | 6.1.1. <i>LCAC</i> Operations | | | 6.1.2. <i>EFV</i> Operations | | | 6.2. Water over Freeboard | | | 6.3. Seakeeping | 23 | | 6.4. Transom Wake | 27 | | 7. Conclusions | 30 | | 8. Recommendations | 32 | | 9. References | 33 | | Appendix 1: Testing | 34 | | Appendix 2: Ship Characteristics | 49 | | Appendix 3: Ballasting Weights | | | Appendix 4: Calibrations | 54 | |---|---------| | Appendix 5: Seakeeping | 55 | | List of Tables | | | Table 1. NATO STANAG 4194 | 3 | | Table 2. Table of GM results for model | | | Table 3. Table of Strip Theory Hydrostatic Calculations Based On Rhinoceros® for <i>EFV</i> Recovery with Extension | Offsets | | Table 4. Table of Strip Theory Hydrostatic Calculations Based On Rhinoceros® for <i>EFV</i> Recovery No Extension | Offsets | | Table 5. Table of Strip Theory Hydrostatic Calculations Based On Rhinoceros® for <i>LCAC</i> Ops. With Extension | Offsets | | Table 6. Table of Strip Theory Hydrostatic Calculations Based On Rhinoceros® for <i>LCAC</i> Ops. without Extension | Offsets | | Table 7. Wavemaker Inputs | | | Table 8. Model Testing Run List | | | Table 9. FLO/FLO Model Strip Theory Hydrostatics Based On Rhino Offsets | | | Table 10. FLO/FLO Model Characteristics Found From Testing | | | Table 11. List of Model Data Channels | | | Table 12. Roll Results for <i>LCAC</i> and <i>EFV</i> Conditions | | | Table 13. Pitch Results for LCAC and EFV Conditions | 58 | | List of Figures | | | Figure 1. Model Profile | 5 | | Figure 2. Aft view of model with gates | | | Figure 3. Model with Stern Extension On | | | Figure 4. EFV Recovery with Stern Extension in Sea State 4 Zero Velocity | | | Figure 5. EFV Recovery No Stern Extension in Calm Water | | | Figure 6. LCAC Condition with Stern Extension | | | Figure 7. 140' Basin | 15 | | Figure 8. Model Connection to Carriage | 15 | | Figure 9. Collection Computer | 17 | | Figure 10. Analogue to Digital Converter | 17 | | Figure 11. Tri-Axial Accelerometer | 18 | | Figure 12. Humphrey Gyroscope | 18 | | Figure 13. Block Gauge | 19 | | Figure 14. Wave Height Sensor | | | Figure 15. Significant Water Entry Length in Well Deck (LCAC Operations) | | | Figure 16. Significant Water Entry Length in Well Deck (EFV Recovery) | | | Figure 17. Water over
Freeboard | | | Figure 18. EFV Roll in SS4 Head Seas | | | Figure 19. LCAC Roll in SS4 Head Seas | | | Figure 20. Comparison of LCAC and EFV Roll in SS4 Head Seas | | | Figure 21. EFV Pitch in SS4 Head Seas | | | Figure 22. LCAC Pitch in SS4 Head Seas | | | Figure 23. Comparison of <i>LCAC</i> and <i>EFV</i> Pitch in <i>SS4</i> Head Seas | 27 | # Naval Surface Warfare Center Carderock Division Naval Research Enterprise Intern Program FLO/FLO Seabasing Concept Ship Model Testing | Figure 24. | Side View of Water Slapping On Stern Extension, Sea State 4 | 28 | |------------|---|----| | Figure 25. | Water Slapping On Stern Extension during Sea State 4 | 28 | | Figure 26. | EFV Recovery with Extension On Weight Placement | 50 | | Figure 27. | EFV Recovery without Stern Extension Weight Placement | 51 | | Figure 28. | LCAC Operations with Stern Extension Weight Placement | 52 | | Figure 29. | LCAC Operations without Stern Extension Weight Placement | 53 | | Figure 30. | Instrumentation Diagram for Model | 54 | # **Nomenclature** ϕ Heel angle α Trim angle Beam *BL*_{ref} Reference baseline BM Distance from center of buoyancy to the transverse metacenter B_{WL} Beam at waterline CISD Center for Innovation in Ship Design *COG* Center of Gravity CSC Computer Science Corporation EFV Expeditionary Fighting Vehicle f* Frame FLO/FLO Float on/Float off vessel F_n Froude Number G Center of Gravity g Gravity GM Metacentric height GZ Righting arm I_L Pitching moment of inertia of the system I_P Pitching moment of inertia of the model I_R Rolling moment of inertia of the model Rolling moment of inertia of the system I_{xx} Moment of inertia of the water plane through the center of flotation KG Distance from keel to center of gravityKM Distance from keel to transverse metacenter LCAC Landing Craft Air Cushion LCG Longitudinal center of gravity LMSR Large, Medium Speed, Roll-on/Roll-off LOA Length overall L_{PP} Length between perpendiculars L_{WL} Length Waterline M Transverse metacenter M^* Model MPF(F) Maritime Prepositioning Force (Future)NATO North Atlantic Treaty Organization NSWCCD Naval Surface Warfare Center Carderock Division S Wetted surface area S^* Ship SS Sea State STANAG 4194 NATO Standardized wave and wind environments and shipboard reporting of sea conditions sys* System T_{AFT} Draft at aft perpendicular T_{FWD} Draft at forward perpendicular # Naval Surface Warfare Center Carderock Division Naval Research Enterprise Intern Program FLO/FLO Seabasing Concept Ship Model Testing V Velocity VCG Vertical center of gravity w Small weight used to produce small angles W Weight of large objects x_w Longitudinal distance of small weight Z Vertical height from the baseline up z_w Vertical height of the small weight #### 1. Introduction # 1.1. Objectives The objectives of this study were to: - 1. Determine the characteristics of deck wash due to the interaction of the concept *FLO/FLO* ship and irregular head seas at different ballasting conditions and gate configurations - 2. Observe and empirically measure the *FLO/FLO* model's seakeeping qualities in irregular head seas at various speeds, sea states, stern configurations, and ballasting conditions - 3. Use flow visualization to observe the wake of the transom at different operating configurations in irregular head seas To achieve these objectives, a model of the *FLO/FLO* ship was constructed and tested in the *NSWCCD* 140 foot basin. The model was tested at 0, 0.66, 1.29, and 1.96 ft/sec with two different transom submergences in irregular head seas. A wavemaker was used to generate a spectrum of sine waves to produce head seas from Sea State 2 up to high Sea State 4. #### 1.2. Seabasing The model used for testing is based on a future concept design for U.S. Navy to use during seabasing. Seabasing is used to extend the network of military maneuvering operations through secure and mobile bases at sea. The Sea Base will be pre-positioned with cargo and therefore not have to enter a foreign nation's port to off-load cargo and personnel. This will lead to expedited deployment and employment during a crisis and will provide Joint Force Commanders with global command and control. (1) Seabasing offers many positive attributes to the military such as assembling troops and equipment at sea, sustaining and reviving fighting forces from the sea, and off-loading specialized cargo for different missions. FLO/FLO's task is to serve as a staging and beach area for LCACs, EFVs, cargo, and personnel. FLO/FLO is to be loaded by a LMSR and serve as a point of deployment for amphibious landing vehicles. These landing vehicles then transport cargo ashore to supply troops based on land. The MPF(F) has envisioned the FLO/FLO to accomplish multiple sea basing capabilities. The three primary capabilities of the FLO/FLO will be to perform skin to skin interface, LCAC interface, and vehicle transfer. (2) #### 1.3. FLO/FLO The design concept being tested is very similar to a heavy lift ship. Full scale at-sea demonstration and testing of the *FLO/FLO* was conducted with a heavy lift ship. A heavy lift ship is a semi-submersible ship that has a large open deck surrounded by a pilot Naval Surface Warfare Center Carderock Division Naval Research Enterprise Intern Program FLO/FLO Seabasing Concept Ship Model Testing house forward and machinery space aft. Ballast tanks are flooded to submerge the deck below the water surface to load the vessel, and then the ballasts tanks are emptied to raise the deck and its cargo. Modifications to the heavy lift ship design have led to a specialized *FLO/FLO* to meet specific capabilities. For instance, the transom has been altered to accommodate different types of cargo and vehicle loading with containment berms and fender walls. The ship was designed to have sheltered storage of *EFVs* and cargo in the forward portion of the ship. The aft portion of the ship, behind the entrance to the storage area, is used to carry, transfer, and deploy *LCACs* and *EFVs*.⁽²⁾ The model was designed with two lanes aft of amidships that extend longitudinally to the transom for *LCAC* and *EFV* operations. The transom has various stern extension and gate configurations. The stern extension is simply an addition to the length of the ship that has a deck and hull, but has no side walls. In this configuration, no gates are at the stern so water is free to enter into the open well decks. The other configurations use two stern gates without the stern extension. These gates serve as both a physical barrier to incoming deck wash and a ramp to assist vehicles being deployed and boarding the ship. With these gates, three individual conditions are possible: both gates down, one gate up and one gate down, and both gates up. In addition, the ship can change drafts by ballasting to provide needed conditions for launch and recovery of vehicles. In this experiment, two ballasting conditions were considered, one for *LCAC* operations and the other for *EFV* recovery. The design concept was conceived by MPF(F) who also administered the full scale at-sea tests. The model and its stern extension were constructed by CSC Advanced Marine Center out of Washington, DC. CSC also provided information on the desired model configurations including drafts and trim angles. #### 1.4. Background Full-Scale Testing Prior full scale at-sea tests of *FLO/FLO* with a heavy lift ship took place in three locations, Ft. Lauderdale, FL, for motion testing, Puget Sound, WA, where the seas are fairly calm for transfer operations, and in the San Diego, CA, for the same type of testing as administered in Puget Sound but in rougher seas. The sea state, defined by the significant wave heights, periods, and character in a body of water, is given on a scale of zero to nine. The standard sea state designation is *NATO STANAG 4194*, the Standardized Wave and Wind Environments and Shipboard Reporting of Sea Conditions. The table below shows an excerpt from the *NATO STANAG 4194*. | | Significant Wa
Height** (mete | | Modal Wave
Period (seconds) | |-----------|----------------------------------|------|--------------------------------| | Sea State | Range | Mean | Range | | 0-1 | 0-0.1 | 0.05 | - | | 2 | 0.1-0.5 | 0.30 | 3.3-12.8 | | 3 | 0.5-1.25 | 0.88 | 5.0-14.8 | | 4 | 1.25-2.5 | 1.88 | 6.1-15.2 | | 5 | 2.5-4 | 3.25 | 8.3-15.5 | ^{**} Significant Wave Height- If all the wave heights (peak to trough) of a wave record are measured, the significant wave height is the mean value of the highest one-third waves. Table 1. NATO STANAG 4194 Table 1 displays the full scale values of significant wave heights and modal wave periods for Sea State 5 and below. Tests in Puget Sound were administered between Sea States 0 and 2. In San Diego, tests were administered between Sea States 1 and 4. Sea testing, to date, has shown that additional tests are needed to define design requirements for the stern of *FLO/FLO* for *LCAC* and *EFV* operations due to deck wash and rolling.⁽²⁾ The structure of this report is organized as follows. Assumptions are addressed during the *FLO/FLO* testing, followed by a detailed description of the model, apparatus, and the measurement devises used to administer the tests. The entire list of tests performed appears in Appendix 1. Data results and observations are discussed regarding seakeeping, deck wash, and flow around the transom. Finally, conclusions are made along with recommendations. # 2. Assumptions # 2.1. Froude Scaling Froude Scaling was used because the dominating effects on the model were gravity based not viscous. The corresponding speed is related to F_n through a scaling factor. The following equation was used to determine the velocities at which the model was tested. (3) $$V_{M} = V_{s} \sqrt{\frac{L_{M}}{L_{s}}} \tag{1}$$ #### 2.2. Wave Spectra To collect data in the irregular waves, the spectral
analysis approach was used. This interpretation of irregular waves shows that the sea is an accumulation of sine waves of different energies, frequencies, and directions. While testing the model in irregular waves, it was assumed that a scaled 30 minutes of data for each test was sufficient to provide a statistically valid result and represent actual irregular sea conditions for future ship operations. #### 2.3. Tow Tank The tow tank facility used to test the *FLO/FLO* model is 140 ft in length, 10 ft in breadth, and has a water depth of 4 ft. The model was limited to a useful run length of 50 ft at constant velocity due to start and stop time. An assumption was made that the test facility's size did not create boundary conditions too large to disturb the data collected by inducing boundary layer effects or interfering with wave resistance. Also, it was assumed that the waves reflecting off the back of the basin were being dampened by sloped honeycomb sheets which had much less energy and could not interfere with the new waves approaching the model. The model provided by *CSC* is sized properly for the 140 foot tow tank, not exceeding the depth Froude number of 0.6, avoiding interference with the walls and bottom of the tank. The mid-ship cross sectional area of the model should not exceed about 1/200th of the basin's cross sectional area in order to avoid setting up appreciable return flow in the water around the model, the so-called blockage effect.⁽³⁾ Tests were administered to check the amount of error related to the reflection of these waves. A set of waves was released and allowed to reflect off the end of the tank and return towards the model. Results showed a noticeable amount of reflection off the back wall. These reflected waves proved to be approximately 84% lower than the original seas. Due to their velocity, the reflected waves would only slightly affect the model during the 0.66 ft/sec tests. These effects were minimal, and wave reflection was neglected. #### 3. FLO/FLO Model #### 3.1. Model Characteristics Figure 1. Model Profile A 1:60 scale model of the *FLO/FLO* was used for tests in the *NWSCCD* 140 foot basin and is shown in Figure 1. The model represents a 761.4 ft *LOA* heavy lift ship. As seen in Figure 1, the model's *LOA* is 12.69 ft with a beam of 2.35 ft and depth of 1.08 ft from the keel to the main deck at amidships, station 10. The forward decks are not on the model during the testing to allow for weights to be shifted attaining desired ballasting conditions. The water tight deck aft of amidships drops down to a distance of 9 inches above the keel. The aft deck is split into two open well decks with a center separator of 4 inches in height. At the transom, two gates are used to control the water flow in the well decks during operations. There are two sets of gates used on the model for the tests without the extension depending on the specific gate configuration needed. Both sets are made of aluminum but one set is comprised of rectangular aluminum flat sheets that are $11 \frac{1}{4}$ " x $4\frac{5}{8}$ " x $\frac{1}{16}$ ", while the others are $10 \frac{1}{8}$ " x $6 \frac{1}{2}$ " x $\frac{1}{16}$ " aluminum sheets bent at negative 20 degrees from the horizontal to act as ramps in the open position. There is enough room on the deck to store two columns of *LCACs*, six total. There is a sand strip around the bulbous bow to generate turbulent flow. The model is also installed with three generic podded propulsors to generate a more representative flow to that of the full scale vessel. Figure 2 shows the aft end of the model with the water tight decks in place and both of the gates in the down position allowing water to enter the well decks. The black stripes on the decks were used to measure the water entry length. They are spaced 1 inch apart and continue 62 inches towards the bow. In this configuration, the gates can both be down, as shown or one gate up while the other is down allowing water to enter into one well deck only. Figure 2. Aft view of model with gates The model is equipped with an option to connect a stern extension to the transom altering the hull configuration. The extension increases the model *LOA* by 10 inches. The extension slopes downward to act as a beach on which aircushion or amphibious vehicles can board the vessel, but there are no side walls or gates on the extension to resist green water. With this stern configuration, water freely enters the well decks and can submerge the extension at larger trim angles and drafts. This is shown in Figure 3. Figure 3. Model with Stern Extension On #### 3.2. Stability The *FLO/FLO* concept was tested at two main ballasting conditions associated with the launch and recovery of *LCACs* and *EFVs* for the purpose of determining the extreme values of seakeeping capabilities. The *FLO/FLO* concept also has two different hull configurations associated with or without the stern extension. Vehicle launch and recovery onto the ship is conducted by reducing the speed and ballasting the ship until the depth of the transom is low enough for the vehicles to board. With the stern extension, vehicles would gain access to the ship by first accessing the large deck or platform located at the stern. From this point the vehicles would need to traverse up the remainder of the sloped extension deck and through the gates located at the end of the loading bay. The second configuration has no sloped deck associated with the stern. This would require the gates on the rear of the loading bay to act as ramps, which when lowered into the water would allow access for the *LCAC* and *EFV* vehicles to gain access to the loading bay. The model represented the full-scale mass properties as well as geometry. Initial values of LCG, VCG, and displacement for the full sized ship and each ballasting condition of the model were needed to determine a starting point to calculate moments of inertia and periods for pitch and roll. Rhinoceros® surface modeling software was used as a first estimate of these values for the ship and model, which are shown in Appendix 2, Table 9. Using a swing frame, weights were added to match the model mass characteristics. An inclinometer with an uncertainty of \pm 0.1 degrees was used to read the angles during the swing tests which were then used to calculate moments of inertia and model traits. The model properties are the difference between of the system values and swing frame values. The Z_{sys} was derived using the angles produced by the placement of a small weight at various locations on the frame as shown in the following equation: $$Z_{sys} = \frac{w}{W_{sys}} \left(\frac{x_w}{\tan(\alpha - z_w)} \right) \tag{1}$$ Using Z_{sys} from the above equation, Z_M was calculated. $$Z_M = \frac{Z_{sys}W_{sys} - Z_fW_f}{W_M} \tag{2}$$ The *VCG* was found from the results of the previous two equations for each ballasting condition. $$VCG = BL_{ref} - Z_{M} \tag{3}$$ The roll and pitching moments of inertia was found by oscillating the model in a single degree of freedom as it was connected to the swing frame. By determining the period in each case the following equations were used to calculate the moments about the pivot axis, station 10 on the model. $$I_T = W_{sys} Z_{sys} \left(\frac{T_{sys_roll}}{2\pi} \right)^2 - W_f Z_f \left(\frac{T_{f_roll}}{2\pi} \right)^2$$ (4) $$I_{L} = W_{sys} Z_{sys} \left(\frac{T_{sys_pitch}}{2\pi} \right)^{2} - W_{f} Z_{f} \left(\frac{T_{f_pitch}}{2\pi} \right)^{2}$$ (5) The final moments were calculated by shifting the above results to the model center of gravity. $$I_R = I_T - \frac{W_M}{g} Z_M^2 \tag{6}$$ $$I_{P} = I_{L} - \frac{W_{M}}{g} Z_{M}^{2} \tag{7}$$ Once the weights were in the proper locations for each ballasting condition, the model was placed in a small drop tank to determine the metacentric height by slightly shifting weights to achieve the correct forward and aft drafts for each condition while still closely matching the *VCG*, *LCG*, pitch and roll. This model test required trim angles for all *LCAC* conditions to be approximately -0.5 degrees and *EFV* conditions to be -1.5 degrees. The inclinometer was again used to read the degrees of roll for the model in the drop tank. With these angles, Equation 8 was used to calculate the *GM* for each inclinometer reading. To create the small roll angles, a small weight was placed on the edge of the model on the port and starboard sides. $$GM = \frac{w}{w + W_M} \times \frac{x}{\tan|\alpha - \alpha_o|} + z - VCG_{AboveBL}$$ (8) The average GM was collected and used to check the model's stability by equating the righting arm, GZ, in Equation 9, where ϕ is the heel angle. $$GZ = GM \sin \phi \tag{9}$$ This information shows that if G is below M then GZ is positive and the model is stable⁽³⁾. Table 2 below shows the results found for the model during testing and those found from hydrostatics. The conditions without the extension use data with the gates both open for calculations. In each case, GM is positive meaning that the model is stable at all conditions. Details can be found in the Appendix 2, Table 9 and Table 10. | | EFV no
Extension | LCAC no
Extension | EFV w/
Extension | LCAC w/
Extension | |----------------------|---------------------|----------------------|---------------------|----------------------| | GM Hydrostatics (ft) | 0.64 | 0.60 | 0.64 | 0.63 | | GM Testing (ft) | 0.47 | 0.70 | 0.49 | 0.72 | Table 2. Table of GM results for model All of the conditions are found to have similar results in stability. The results show that the model tested with the extension on is more stable in both ballasting conditions than with the gates in place, and the hydrostatic calculations show the opposite. The hydrostatic calculations were estimates to initially place ballasting weights in the model for swing testing. # 3.3. Model Configurations #### 3.3.1. EFV Recovery with Stern Extension The EFV Recovery
Ballasting Condition is associated with the retrieval of EFVs. The EFV recovery loading condition is the heaviest of the ballasting conditions associated with the FLO/FLO. During this loading condition, water is fully covering the transom extension and, in calm water, submerges almost half the two well decks. Figure 4 shows the EFV condition in Sea State 4 at zero velocity. The weight of this condition is 971.37 ± 1 lbs with a stern down trim of 1.51 degrees. The trim was found from the T_{AFT} of 0.83 ± 0.005 ft and T_{FWD} of 0.48 ± 0.005 ft. The weight placements can be seen in Appendix 3, Figure 26. Figure 4. EFV Recovery with Stern Extension in Sea State 4 Zero Velocity For this stern and ballast configuration, strip theory hydrostatic calculations were made based on offsets from Rhino software. These values were then used to determine ship hydrostatics. | EFV Recovery | | Extension On | |----------------------------|-----------------|---------------------| | Volume | ft ³ | 14.25 | | KB | ft | 0.37 | | I_{xx} | ft ⁴ | 9.25 | | BM | ft | 0.65 | | KM | ft | 1.02 | | LCB +aft FP | ft | 7.13 | | $\mathbf{A}_{\mathbf{wp}}$ | \mathbf{ft}^2 | 21.05 | Table 3. Table of Strip Theory Hydrostatic Calculations Based On Rhinoceros $^{\odot}$ Offsets for EFV Recovery with Extension These results aided the ballasting process and determining actual test results. The data can be compared to the other model configurations in Appendix 2, Table 9. #### **3.3.2.** EFV Recovery with Gates *EFV* recovery with the gates on creates the greatest amount of water in the well decks of the hull configurations tested. Without the stern extension on, the vessel must increase its draft to let more water enter the well decks. This is necessary to have a sufficient beaching area for the recovery of amphibious vehicles. In Figure 5, the model is shown in calm water without any gates in place. This shows the distance the water has entered the well decks at zero velocity. Figure 5. EFV Recovery No Stern Extension in Calm Water The model has a weight of 910 ± 1 lbs, a T_{AFT} of 0.87 ± 0.005 ft, and a T_{FWD} of 0.61 ± 0.005 ft. This created a trim of -1.15 degrees, which is less than the desired -1.5 degrees. A higher volume of water would be present in the well decks of the model if the model were actually trimmed at -1.5 degrees than at the tested -1.15 degrees. Table 4 shows the theoretical hydrostatic calculations based on the Rhinoceros® offsets that were used to predict weight locations for ballasting and to determine the seakeeping results after testing the model in the basin. | EFV Recovery | | Gates Closed | Gates Open | Gates Split | |----------------------------|-----------------|--------------|------------|-------------| | Volume | ft ³ | 14.93 | 14.58 | 14.76 | | KB | ft | 0.40 | 0.40 | 0.40 | | I_{xx} | ft ⁴ | 10.53 | 8.42 | 9.48 | | BM | ft | 0.71 | 0.58 | 0.64 | | KM | ft | 1.11 | 0.97 | 1.04 | | LCB +aft FP | ft | 6.82 | 6.72 | 6.77 | | $\mathbf{A}_{\mathbf{wp}}$ | ft ² | 24.94 | 18.26 | 21.60 | Table 4. Table of Strip Theory Hydrostatic Calculations Based On Rhinoceros® Offsets for *EFV*Recovery No Extension Each gate configuration has slightly different values due to the amount of water that is on deck and the roll that it induces which will change the waterplane area. As more water settles on the deck, the *LCB* moves forward slightly and reduces the *KM* and *BM*. This will change the stability results for each gate configuration. # 3.3.3. LCAC Operations with Stern Extension The *LCAC* condition was tested with the stern extension and with no stern gates or water on the deck in the calm water condition at zero velocity. The negative longitudinal slope of the stern extension seen in Figure 6 aids in *LCAC* loading operations by creating a sloped beach to drive on and off the *FLO/FLO*. Figure 6. LCAC Condition with Stern Extension The model has a T_{AFT} of 0.72 ± 0.005 ft and a T_{FWD} of 0.55 ± 0.005 ft creating a trim angle of -0 .77 degrees, more than the desired -0.5 degrees. The error involved with weight placement created an error in the trim angle which is slightly more extreme than the desired -0.5 degrees. The extension adds a great amount of buoyancy and 10 inches of length to the model which decreases the overall draft and shifts the LCG further aft of the COG, than without the extension. The model has a weight of 929 ± 1 lbs. The weight placements for this configuration can be seen in Appendix 3, Figure 28. Table 5 shows several of the model characteristics computed from Rhinoceros[®] for this specific ballasting condition. These values were used as approximations to set up the weight distribution in the model, which lead to the test values. The test results can be found in Appendix 2, Table 9 along with the results from the testing in Table 10. Those results are not exactly equal to the starting hydrostatic values seen in Table 5. | LCAC Operations | | Extension
On | |-----------------|-----------------|-----------------| | Volume | ft ³ | 14.28 | | KB | ft | 0.38 | | I _{xx} | ft ⁴ | 11.59 | | BM | ft | 0.81 | | KM | ft | 1.19 | | LCB +aft FP | ft | 6.81 | | A_{wp} | ft ² | 27.37 | Table 5. Table of Strip Theory Hydrostatic Calculations Based On Rhinoceros $^{\otimes}$ Offsets for LCAC Ops. With Extension These theoretical results were used to find the model's stability characteristics and compared to the actual values measured. With the extension on, the waterplane area is increased as are the *BM*, *KM*, and *Ixx*. #### 3.3.4. LCAC Operations with Gates This LCAC loading condition is the lightest of the ballasting conditions associated with the FLO/FLO. During this loading condition, a small amount of water on deck was present that only reached the aft edge of the main deck in calm water at zero velocity allowing the LCACs to access the platform or rear gates without any hindrances. In this condition, the model weighed 897 ± 1 lbs. This is less than the previous LCAC condition because there is no stern extension adding extra buoyancy to the model. Therefore, the model needs less weight and different drafts, a T_{AFT} of 0.77 ± 0.005 ft and a T_{FWD} of 0.66 ± 0.005 ft, to reach a similar trim angle. Due to the error involved in weight placement in the model, the trim by the stern is 0.48 degrees. The weight placements for the LCAC operations with gates on and the test results that used the Rhinoceros® offsets can be seen in Appendix 3, Figure 29 and Appendix 2, Table 9 respectively. There are three gate configurations tested in this condition, both gates down, one gate up while the other is down, and both gates in the up position. Each one of these configurations alters the hydrostatic properties slightly. In this case, there is very little difference between the gate configurations because the calculations are completed in calm water at zero velocity which means very little water is present in the well decks to change the hydrostatic properties of the model. Table 6 shows the Rhinoceros[®] hydrostatic results used to approximate the weight placements for the desired trim angle and draft for each gate configuration. | LCAC Operation | ons | Gates Closed | Gates Open | Gates Split | |----------------------------|-----------------|--------------|------------|-------------| | Volume | ft ³ | 14.75 | 14.75 | 14.75 | | KB | ft | 0.40 | 0.40 | 0.40 | | I _{xx} | ft^4 | 10.70 | 10.70 | 10.70 | | BM | ft | 0.73 | 0.73 | 0.73 | | KM | ft | 1.13 | 1.13 | 1.13 | | LCB +aft FP | ft | 6.52 | 6.52 | 6.52 | | $\mathbf{A}_{\mathbf{wp}}$ | \mathbf{ft}^2 | 25.36 | 25.36 | 25.36 | Table 6. Table of Strip Theory Hydrostatic Calculations Based On Rhinoceros $^{\otimes}$ Offsets for LCAC Ops. without Extension #### 4. Test Facilities #### **4.1. 140 Foot Basin** The 140 Foot Basin at *NSWC* Carderock is 140 ft long, 10 ft wide, and has a depth of 5 ft. The water depth in the basin was at a constant 4 ft throughout the testing. At the end of the tank there is a beach built to dissipate wave energy generated by the wavemaker at the opposite end of the tank. The beach uses the decreasing depth of the tank and corrugated sheets to dampen the currents in the basin. The wave absorbers are constructed of two variable slope honeycomb sheets, 6 inches x 48 inches x 120 inches with 0.25 inch cell openings, which span the width and depth of the tank ⁽⁴⁾. At the other end of the tank is a flap type wavemaker pinned to the bottom of the tank by hinges, which allows the flap to rotate. The flap is an aluminum sheet that spans the width of the tank and stands 6 ft high. Behind the flap is damping material, floating objects and netting, to damp out wave motion in the area between the flap and the start wall. A computer with LabVIEW 7.1 and a wave generating program, written by John Hamilton from *NSWCCD* Code 50, was used to control the wave patterns created by the wavemaker and the run time. Table 7 shows the inputs used to operate the wavemaker at Sea States 2 and 4. The specific dimensions are specified within the program if they are not shown in the table. | | Wavemaker Input | | | | | | | | | |-----|-----------------|-------|------|------|---|---------------------|-----|---|-----| | | | | | | | Water
Depth (ft) | H/S | | | | SS2 | 50 | 0.001 | 5.65 | 0.9 | 1 | 0.8 | 6 | 4 | 2 | | SS4 | 50 | 0.001 | 5.65 | 1.16 | 3 | 0.8 | 6 | 4 | 0.7 | **Table 7. Wavemaker Inputs** #### 4.2. Carriage The model was towed by the carriage installed in the test facility. As seen in Figure 7, the carriage is comprised of mostly I-beams that span the width of the basin and is 13.7 ft long. On the left side of the basin, two wheels and four other roller pairs guide the carriage on the main rail. On the opposite side of the basin, two weight bearing wheels move on a flat rail. The carriage can be set to run in either direction in the tank ⁽⁴⁾. Figure 7. 140' Basin The *FLO/FLO*
model was attached to the carriage with a heave staff assembly that was clamped to the beam structure of the carriage, shown in Figure 8. The heave post was attached to the model by the means of a pitch/roll gimbal assembly located at the model's *LCG*. The heave staff passed through bearings that allowed the model to heave freely. The heave staff was directly connected to a 4 inch block gauge which would provide the forward drag force on the model. The data collection system used for the test was located completely on the sub-carriage and was strapped down to the carriage beams to keep everything secure while the carriage was in motion. Figure 8. Model Connection to Carriage Naval Surface Warfare Center Carderock Division Naval Research Enterprise Intern Program FLO/FLO Seabasing Concept Ship Model Testing The carriage would initially jolt the model at the start of a test, creating uncharacteristic motions and oscillations in the longitudinal plane as detected by the data collection system. These oscillations were quickly dampened by the water and towing apparatus, allowing these oscillations to be filtered out during analysis. The useful testing length in the basin for this model was approximately 50 ft in order for the carriage to reach a constant velocity and stop at the end of a run. The carriage was limited to a minimum velocity of 0.65 ± 0.02 ft/sec and a maximum of 10.3 ± 0.02 ft/sec. The minimum speed was used to test the model at a 1:60 scaled 3 knots or 0.66 ft/sec. The maximum speed used during this testing period was a 1:60 scaled 12 knots, 2.61 ± 0.02 ft/sec. # 5. Electronics The basic set of seakeeping data channels was recorded electronically. These consisted of drag, pitch, roll, heave, *COG* accelerations, wave height, and carriage speed. Appendix 4: Calibrations displays a flow chart of the electronics used during the model testing and the channel list including calibration details. # **5.1.** Collection Computer The data collection system used a desktop computer, 233 MHz Pentium CPU, 63 MB RAM, running a Microsoft Windows 95 operating system. The data collection software, Figure 9, was developed by *NSWCCD*, designated as COLAM, Ship Motion Recorder Collect Program. Associated with the data collection computer was an *NSWCCD* manufactured 12-bit analog-to-digital converter along with Frequency Devices 5016 filter chassis housing D68L8D low-pass filters with a cut-off frequency of 2 Hz shown in Figure 10. Figure 9. Collection Computer Figure 10. Analogue to Digital Converter #### 5.2. Tri-Axial Accelerometer Longitudinal, transverse, and vertical accelerations of the model were measured by a Columbia SA-307HPTX tri-axial accelerometer unit with a 1G counter bias on the vertical axis shown below. The power source was from a +/- 15 VDC Acopian power supply. The channels followed the right-hand convention for polarities and was placed on the centerline, 8 inches forward of amidships. The accelerometer was bench calibrated according to *NSWCCD* standard practice, using the *NSWCCD* Code 5500 tilt table. Figure 11. Tri-Axial Accelerometer # 5.3. Gyroscope The roll and pitch motion of the model was measured by a Humphrey VG34 vertical gyroscope installed 3 inches aft of amidships. The vertical gyroscope was bench calibrated according to *NSWCCD* standard practice, using the *NSWCCD* Code 5500 tilt table. Figure 12. Humphrey Gyroscope # **5.4.** Block Gauge Resistance was measured by a block gauge placed directly on top of the gimbal shown in Figure 13. The 4 inch block gauge used was a 50 lb gauge conditioned through a Validyne CD19 carrier demod. The block gauge was calibrated in the *NSWCCD* Code 5200 calibration lab on the dynamometer calibration stand. Figure 13. Block Gauge # 5.5. Wave Height/ Heave Sensor The wave height and heave of the model were measured using a Senix ULTRA-S type ultrasonic sensor, which provides non-contact ultrasonic measurement of distances. The Senix ultrasonic sensors were powered by a 28 VDC Acopian power supply. The Senix ultrasonic sensors were setup using the WinSpan for Windows software package, which allows the user to configure the sensor output. Figure 14. Wave Height Sensor # 5.6. Velocity Sensor Carriage speed was measured by an optical encoder located on one of the wheels attached to the main rail of the carriage assembly which provided the pulse signal into an *NSWCCD* manufactured frequency-to-voltage converter. The calibration factor for carriage speed was provided by the facility group based on the encoder output pulses. # 6. Results and Discussion # 6.1. Water Entry Throughout testing, water entry length into the well deck was of interest. Depending on the stern configuration and ballasting conditions, water would enter the aft end of the model and submerge portions of the well decks. For *LCAC* operations, water does not need to be present in the well decks. A *LCAC* can clear 4 ft obstacles; therefore, it can launch and recover if the transom is not submerged. For *EFV* launch and recovery, the *FLO/FLO* is required to trim by the stern. The vehicles are to float on and off the *FLO/FLO* and cannot be interfered by the transom to avoid damage. This requires water be present in the well decks for this operation. All conditions were tested in both Sea State 2 and 4 irregular head seas. Focus was concentrated on the data from Sea State 4 conditions because, after observing and reviewing data, there were no concerns in any operations during Sea State 2 tests. Cameras were placed on the port side of the well decks and aft of the model to capture water entry lengths. All results were positive and the model was completely operable in the conditions tested. The following results and discussion for water entry length are regarding Sea State 4 irregular head seas with the extension on, both gates down, or split (with one gate down and on gate up). # 6.1.1. LCAC Operations During *LCAC* Operations, with the stern extension on, there was a negligible amount of water entering into the well decks at zero velocity. While the model was in motion, water wetted the stern extension and less than 10% entered the well decks as shown in Figure 15. Figure 15. Significant Water Entry Length in Well Deck (*LCAC* Operations) However, these results changed with the removal of the stern extension. With gate configurations both down and split, there was significant water entry into the well decks. This stern configuration resulted in between 70% and 90 % of the deck's overall length being wetted. Water entry lengths are also influenced by symmetry of the gate configuration. Tests with the stern extension on and with both gates down yield fairly consistent water entry lengths for each velocity as shown in Figure 15. The maximum entry length occurred at zero velocity. At a small trim angle and zero velocity the model had a high range of pitching motions allowing water to be "scooped" into the well decks. Since the gravity component acting on the water inside the well decks is smaller than at a higher trim angle, the water inside the well decks was able to move freely occasionally impacting the bulkhead at the end of the well decks. With a considerable amount of water moving uncontrollably inside the well decks during this *LCAC* ballast condition, operations such as loading and unloading LCACs, operating vehicles and movement of personnel must cease due the hazardous conditions present within the well decks. The results show that the model with the extension on is more effective in controlling the model motions and water entry than without for *LCAC* operations. There is less water on deck allowing operations to occur while in the ballasted condition and less risk for damage to other craft, cargo, and people on deck. #### **6.1.2.** *EFV* Operations During *EFV* recovery with the extension on, between 40% and 45% of the deck was wetted. Approximately 81% of the well decks was wetted without the stern extension during both gate configurations, down and split, as shown in Figure 16. The gate configuration or velocity of the model did not alter the water entry lengths creating more consistent results than those for the *LCAC* operations testing. Figure 16. Significant Water Entry Length in Well Deck (*EFV* Recovery) *EFV* recovery allows for more effective deck operations with the stern extension on than with the gates split or down, minus the stern extension. Water was only traversing half of the deck with the stern extension allowing the remaining dry portion to be used during operations while in this ballasted condition. Without the stern extension, operations must cease due to hazardous conditions produced by the water inside the well decks. The presence of a stern extension greatly reduces the water entry lengths within the well decks for both *LCAC* and *EFV* conditions. The stern extension increased the overall length of the model, added additional buoyancy to the model, created sufficient launch and recovery environments, and decreased the water traversing the deck. #### **6.2.** Water over Freeboard While in Sea State 4 irregular head seas, the model was experiencing waves that were of greater amplitude than the freeboard. Aft of amidships, the model in both cases were trimmed by the stern which reduced the freeboard of the model at the transom by 2 inches. In this area, between amidships and the transom, waves were constantly near the top of the side walls lining well decks and would occasionally reach over the side walls. This phenomenon was captured by a side camera placed on the port side of the aft well decks. Figure 17 shows a still shot taken during an *EFV* recovery test without the stern extension and the port gate down with the model moving at a velocity of 1.29 ft/sec. The water reached over the side wall but did not enter the well deck. *EFV* conditions without the stern extension appear the most likely to experience water over the side walls.
However, this occurred less frequently during *LCAC* operations without the stern extension. With the stern extension on for both cases, zero water reached over the side walls. Figure 17. Water over Freeboard # 6.3. Seakeeping To determine the seakeeping characteristics of the *FLO/FLO* model, roll and pitch were measured. Each stern configuration and ballasting condition yielded unique results. Both the *LCAC* operations and *EFV* recovery conditions were tested and compared with the stern extension on, both gates down, and for the port gate down in Sea States 2 and 4 irregular head seas. Sea State 2 results show excellent expected results. There are no concerns for any of the conditions tested in Sea State 2. The following data and discussions will be related to all Sea State 4 conditions because this condition was the most informative. Tables showing the maximum, minimum, mean, standard deviation, normalized values, and average difference for each condition for both pitch and roll can be seen in Appendix 5: Seakeeping along with plots for each of the test conditions. For the *EFV* conditions, the ideal stern configuration varies with velocity when compared to roll as displayed in Figure 18. The figure compares the maximum degree of roll for each stern configuration at four velocities. The maximum degree of roll was established by taking the normalized difference from the mean for each stern configuration. The zero velocity tests produced the least and most amount of roll for *EFV* recovery. Figure 18 also shows that as velocity increases, the maximum roll encountered for the port gate down condition decreases. This is opposite for the extension on case, which is worst at 1.96 ft/sec. With both gates down, the results do not display a pattern related to change in velocity, the results are best at the two extreme velocities tested, and slightly worse at 0.66 ft/sec. Figure 18. EFV Roll in SS4 Head Seas The *LCAC* data for maximum degree of roll from the mean show different patterns for each velocity tested. Excluding roll at zero velocity, all stern configurations show consistent values across the velocities tested in Figure 19. All values are between approximately 0.6 degree and 0.8 degree, excluding the zero velocity case. Even though the values related to velocity are similar, there is a slight increase in degree of roll as speed increases with the stern extension on until 1.96 ft/sec where the roll begins to decrease. As for the other two stern configurations, the roll values tend to alternate between increasing velocities. They are higher at zero velocity, then decrease at 0.66 ft/sec, then increase again at 1.29 ft/sec, and then again decrease at 1.96 ft/sec. This shows that *LCAC* operations are very consistent in the amount of roll regardless of gate configuration and velocity, the exception being zero velocity. The roll results are consistent to the results of water entry length. There is not a large difference in the amount of water entering the well decks between stern configurations; therefore, the gate configurations do not alter the roll the model is experiencing. At zero velocity, the data shows different trends. This is due to the fact that more water is on deck at zero velocity than at speed as addressed in Section 6.1.1. Therefore, the water on deck is influencing the roll of the model. The best condition is with the stern extension on at zero velocity. The worst condition for roll is at zero velocity with the port gate down; it more than triples in value. Figure 19. LCAC Roll in SS4 Head Seas At zero velocity, the roll is minimized with the extension on for both the *EFV* and *LCAC*. For *EFV* recovery, the extension is the better stern configuration for the model. Data shows that the extension results are most favorable at all velocities except at 1.96 ft/sec, which is too great of a speed and not likely to be used to recover *EFVs*. For *LCAC* operations, the extension on resulted in slightly higher degrees of roll at speed, but all the values are very similar and the increase will not affect operations much more than other stern configurations. If gate configurations are used, opening only one well deck gate will greatly increase the roll for *EFVs* since one well deck will be filled with water and not the other. Figure 20 combines the two previous bar graphs to show the comparison between the ballasting conditions analyzed. Figure 20. Comparison of LCAC and EFV Roll in SS4 Head Seas The water entry length plays a large role in the pitch. Though there are some slight differences between stern configurations and velocities, the range of maximum degree of pitch from the mean are consistent as shown in Figure 21. The greatest difference in the pitching range at a given velocity is 0.25 degrees at 1.29 ft/sec. At other speeds, the average difference between pitch values compared to the stern configuration is less than 0.2 degrees. The pitch is less with the extension on at every velocity due to less water entering the well decks and with the increase in ship length. The values are even more consistent regarding stern configurations at 0 ft/sec and 1.96 ft/sec, which show a difference of approximately 0.03 degrees pitch. Figure 21. EFV Pitch in SS4 Head Seas The pitch results for *LCAC* operations influence water entry lengths as shown in Figure 22. The greater degree of pitch by the model leads to more water entering the deck. Pitch is fairly consistent for each stern configuration at a given velocity for *LCAC* operations, but does tend to decrease as speed increases. Individual stern configurations, as velocity increases and excluding zero velocity, are very consistent regarding the stern extension on and the port gate down cases. With both gates down, the values vary but are still within a 0.2 degree range between velocities. Figure 22. LCAC Pitch in SS4 Head Seas Comparing *LCAC* and *EFV* operational pitch results shows that the *LCAC* condition experiences a lesser degree of pitching. Figure 23, shows the pitch with the stern extension on yields more favorable results in both cases at lower speeds and are still true at increased speeds for the *EFV* recovery. Speed also controls the pitch experienced by the model. Increased velocity decreases the pitching motion. For seakeeping purposes, the model with the stern extension proved to be better in most cases tested. Figure 23. Comparison of LCAC and EFV Pitch in SS4 Head Seas #### 6.4. Transom Wake Flow around the transom was another focus of the *FLO/FLO* model testing. In addition, it is important to know the kind of forces influence the *EFVs* and *LCACs* as they exit and enter the vessel, so all of the gate configurations were studied. Observations were made regarding the vortices in the wake of the ship and how they would affect the amphibious vehicles by placing the camera aft of the model during each test. Video was taken of the stern during all tests. Some photographs were also taken and stills were captured from the video to describe the interesting phenomena that occurred. Occurrences of flow around the stern extension resulted in inconsistent wave patterns on top of the extension deck. *LCAC* conditions showed less erratic flow than *EFV* conditions due to less water rushing over the extension. However, when pitching in Sea State 4, in the *EFV* recovery condition, the extension nearly rises out of the water, and then rapidly submerged again. This rapid submergence causes water to rush over the sides and end of the extension. This causes a situation similar to flow across a sharp edged object, where the flow forms vortices. Therefore, water rushes in from both sides of the stern extension and meets on the deck causing a superposition of water. Figure 24 shows vortices wrapping around the side of the hull and the edges of the stern extension resulting in water slapping the stern extension. The worst scenario occurred when water came over both sides of the stern extension and met in the middle of the stern extension at the partition between the well decks, as shown in Figure 25. At this location, a wave would form and splash from 4 to 6 inches. Figure 24. Side View of Water Slapping On Stern Extension, Sea State 4 Figure 25. Water Slapping On Stern Extension during Sea State 4 These results are of great concern to air cushion and amphibious vehicles loading and unloading from the *FLO/FLO*, especially *LCACs* which have very little directional control at lower speeds. *LCACs* could potentially be damaged or unable to load and unload in a safe efficient manner. *EFVs*, which do have more control than *LCACs*, will experience slamming from the ship's hull while being recovered. Also, wave slapping in the loading area may cause an *EFV* or *LCAC* to lose its course very quickly and collide with the ship. The turbulent flow from the stern extension continues moving into and through the well decks. This causes large amounts of water to reverberate off of the well deck walls diagonally. This occurs in all conditions, but predominately with the stern extension during the *EFV* condition. In *LCAC* operations with the stern extension, the transverse motion of the water is mostly dampened a third of the way up the deck. *EFV* condition with the stern extension on, reverberating water reaches half way up the deck before it is dampened. Without the extension present, the flow around the transom is as expected. As in most wakes, there are some vortices shed and irregularities present. However, it can be noted that a portion of the same phenomena that occurred on the stern extension occurs when the gates are down. Since the gates are not as large, the amount of water reaching over the gate does not compare with the amount reaching over the stern extension. Therefore, the phenomena seen with the stern extension is the most severe and attention needs to be given to those occurrences. #### 7. Conclusions This report summarized the testing
procedure and results of the *FLO/FLO* Seabasing concept model which measured water entry lengths into the well decks, seakeeping qualities, freeboard height effects in waves, and flow around the transom. The 140 foot basin was used to test the design in Sea States 2 and 4 irregular head seas for each of the four ballasting conditions. The four conditions were: *EFV* recovery with a stern extension, *EFV* recovery with gates and no extension, *LCAC* operations with a stern extension, and *LCAC* operations with gates and no extension. Gate configurations consisted of both gates down or port side gate down and were tested for both *EFV* and *LCAC* conditions. One video camera was placed at the port side of well deck to record water entry lengths as well as the water reaching over the side walls of the well deck. The other camera was placed behind the transom to record transom wake characteristics. The following conclusions were drawn: - 1. Significant water entry lengths were greater with the gate configurations minus the stern extension on in all conditions - 2. *LCAC* averaged 5% water entry with the stern extension on and between 70% to 90% with no stern extension in *SS*4 irregular head seas - 3. *EFV* averaged 42% water entry with the stern extension on and 81% with no stern extension in *SS*4 irregular head seas - 4. Water entry lengths for the *EFV* conditions were consistent at the velocities measured and were not affected by the gate configurations (zero gates, one gate up and one gate down), see Figure 16 in Section 6.1.2. - 5. *LCAC* experienced high water entry lengths in the well decks due to greater pitching motions from lower drafts in *SS*4 irregular head seas - 6. Roll increased with increased velocity for *EFV* with stern extension on in *SS*4 irregular head seas - 7. Roll decreased with increased velocity for *EFV* with gate one gate down in *SS*4 irregular head seas - 8. Most roll for *EFV* and *LCAC* occurred with port gate down, 1.17 degrees and 1.25 degrees from the mean in *SS*4 irregular head seas - 9. With the stern extension on, roll increases with increasing velocity at all speeds for *EFV* and up to 1.29 ft/sec for *LCAC* in *SS*4 irregular head seas - 10. The pitch motions with the stern extension on yields more favorable results in both cases at lower speeds - 11. Test results show overall good seakeeping and stability at all tested conditions - 12. *EFV* in *SS*4 irregular head seas without the extension encounters more water over the aft portion the side walls along the well decks than *LCAC* conditions without the extension - 13. With the stern extension on no water reached over the side walls of the well decks - 14. Extensive wave slapping occurs on all flat surfaces and edges of the stern extension - 15. More extreme wave slapping occurs on the stern extension during *EFV* conditions in *SS*4 irregular head seas than in the *LCAC* condition in *SS*4 irregular head seas - 16. Wave slapping induces erratic flow into well decks causing transverse flow to reflect off well deck walls - 17. With gates and no stern extension, the water entered the well decks evenly and predictably - 18. With both gates down, water slaps between the two gates similar to the wave slapping experienced with the stern extension #### 8. Recommendations With the stern extension present on the model, seakeeping qualities were improved, significant water entry lengths into the deck wells were reduced, and water over the side walls was eliminated, but transom flow is a concern. The concept of the stern extension is promising, but revisions are needed to control the wave slapping and transverse flow into the well decks. Some changes could include, extending the side walls with some form of light weight barriers to dampen flow into the well decks or add appendages to divert the flow and change the direction and magnitude of vortices shed. The reduced freeboard section of the model aft of amidships is insufficient without the stern extension. If the design does not include the extension, then the depth needs to be increased to match that of the rest of the model. #### 9. References - 1. Small to Large Vessels At-Sea Transfer Proposal Information Package, Proposal Information Package, 01 June 2006, http://www.onr.navy.mil/02/rfps/n00014_06_r_ 0004/docs/n0001406r0004_attach2_proposal_infrmation_package.pdf>. - 2. *MPF*(*F*), R&D, *Mobile Landing Platform (MLP) FY05 Concept Test*, PowerPoint Presentation, PEO SHIPS, and PMS325, 05 June 2006. - 3. V. Lewis, Editor, *Principles of Naval Architecture*, Volume I-Stability and Strength, The Society of Naval Architects and Marine Engineers, © 1989 - 4. Facility Data Sheet: 140-Foot Towing Basin (1941), 22 April2004, NSWCCD, 10 July 2006. - 5. R. Stahl, Ship *Model Size Selection, Facilities, and Notes on Experimental Techniques, NSWCCD/MD-1448-01*, May 1995. # **Appendix 1: Testing** | Run
| LC | Gates | SS | Vel | comments | Таре | heading | type | |----------|----|-------|----|------|---|----------------|---------|------------| | 48 | 3 | off | 0 | 0 | zero | 1-side, 1-back | 0 | practice | | 49 | 3 | off | 0 | 0 | zero re-zeroed drag channel | 1-side, 1-back | 0 | practice | | 50 | 3 | off | 0 | 0 | zero re-zeroed drag channel | 1-side, 1-back | 0 | practice | | 51 | 3 | off | 2 | 0.66 | start test 1 first practice run | 1-side, 1-back | 0 | practice | | 52 | 3 | off | 2 | 0.66 | test 1 second practice run | 1-side, 1-back | 0 | practice | | 53 | 3 | off | 2 | 1.29 | test 1 third practice run | 1-side, 1-back | 0 | practice | | 54 | 3 | off | 2 | 1.29 | test 1 fourth practice run | 1-side, 1-back | 0 | practice | | 55 | 3 | off | 0 | 0 | zero end test day | 1-side, 1-back | 0 | zero | | | Ü | 011 | | | zero-removed 2gal water from model, fixed bungies to | 1 side, 1 such | Ů | 2010 | | 56 | 3 | off | 0 | 0 | prevent yaw,resealed/taped stern dk | 1-side, 1-back | 0 | zero | | 57 | 3 | off | 0 | 0 | zero | 1-side, 1-back | 0 | zero | | 58 | 3 | off | 2 | 0.66 | test1-water on dk: lost data in excel/power out til run 68 | 1-side, 1-back | 0 | seakeeping | | 59 | 3 | off | 2 | 0.66 | test2-water on dk | 1-side, 1-back | 0 | seakeeping | | 60 | 3 | off | 2 | 1.29 | test1-water on dk | 1-side, 1-back | 0 | seakeeping | | 61 | 3 | off | 2 | 1.96 | | 1-side, 1-back | 0 | seakeeping | | 62 | 3 | off | 2 | 1.96 | | 1-side, 1-back | 0 | seakeeping | | 63 | 3 | off | 2 | 2.61 | | 1-side, 1-back | 0 | seakeeping | | 64 | 3 | off | 2 | 2.61 | | 1-side, 1-back | 0 | seakeeping | | 65 | 3 | off | 2 | 0 | | 1-side, 1-back | 0 | seakeeping | | 66 | 3 | off | 3 | 0.66 | wrong waves-water on dk to seam | 1-side, 1-back | 0 | practice | | 67 | 3 | off | 3 | 0.66 | wrong waves-water on dk to seam | 1-side, 1-back | 0 | practice | | 68 | 3 | off | 3 | 0.66 | wrong waves-water on dk to seam | 1-side, 1-back | 0 | practice | | 69 | 3 | off | 3 | 0.66 | wrong waves-water on dk to seam | 1-side, 1-back | 0 | practice | | 70 | 3 | off | 3 | 0 | wrong waves-water on dk to seam | 1-side, 1-back | 0 | practice | | 71 | 3 | off | 4 | 0 | right data | 1-side, 1-back | 0 | seakeeping | | 72 | 3 | off | 4 | 0.66 | Test 1- water on dk to 3-5" behind seam-removed water from model, resealed stern dk | 1-side, 1-back | 0 | seakeeping | | 72 | 3 | 011 | • | 0.00 | Test 2- water on dk 3-5" behind seam -went to lunch, | 1 side, 1 suck | Ŭ | вешкеерт | | 73 | 3 | off | 4 | 0.66 | strap on | 1-side, 1-back | 0 | seakeeping | | 74 | 3 | off | 0 | 0 | zero after lunch | 1-side, 1-back | 0 | zero | | 75 | 3 | off | 4 | 1.29 | Test1-water on dk to seam more on stbd | 1-side, 1-back | 0 | seakeeping | | 76 | 3 | off | 4 | 0.66 | test 3-water on dk 3"behind seam 2" behind on STBD side | 1-side, 1-back | 0 | seakeeping | | | | | | | Test 2- water on dk to seam more on stbd digital reading | | | | | 77 | 3 | off | 4 | 1.29 | 1.31 dial set to 1.29 Test 3- 3"behind seam consistently more 1-2" on stbd, | 2-side, 2-back | 0 | seakeeping | | 78 | 3 | off | 4 | 1.29 | looks like yawing-changed tape in recorder | 2-side, 2-back | 0 | seakeeping | | 79 | 3 | off | 4 | 1.29 | Test4- same results | 2-side, 2-back | 0 | seakeeping | | 80 | 3 | off | 4 | 1.29 | Test5-same | 2-side, 2-back | 0 | seakeeping | | 81 | 3 | off | 4 | 1.29 | Test 6-same | 2-side, 2-back | 0 | seakeeping | | 0.2 | _ | | | 4.04 | Test 1-water on dk 7" behind seam less than previous | | | , , | | 82 | 3 | off | 4 | 1.96 | lower speed | 2-side, 2-back | 0 | seakeeping | | 83 | 3 | off | 4 | 1.96 | Test 2-7" mostly a few up to seam | 2-side, 2-back | 0 | seakeeping | | 84 | 3 | off | 4 | 1.96 | Test 3-same as test 2 | 2-side, 2-back | 0 | seakeeping | | 85 | 3 | off | 4 | 1.96 | Test 4-same as test 2 | 2-side, 2-back | 0 | seakeeping | | 86 | 3 | off | 4 | 1.96 | Test 5-same as test 2 | 2-side, 2-back | 0 | seakeeping | | 87 | 3 | off | 4 | 1.96 | Test 6- same | 2-side, 2-back | 0 | seakeeping | | 88 | 3 | off | 4 | 1.96 | Test 7-same | 2-side, 2-back | 0 | seakeeping | | | | | | | | | 1 | | |-----|---|-----|---|------|--|----------------|---|------------| | 89 | 3 | off | 4 | 1.96 | Test 8-same, aft draft increased possibly | 2-side, 2-back | 0 | seakeeping | | 90 | 3 | off | 4 | 1.96 | Test 9-same Test 10-same digital box reading 1.99 and dial is set to | 2-side, 2-back | 0 | seakeeping | | 91 | 3 | off | 4 | 1.96 | 1.96 | 2-side, 2-back | 0 | seakeeping | | 92 | 3 | off | 4 | 1.96 | Test 11-same | 2-side, 2-back | 0 | seakeeping | | 93 | 3 | off | 4 | 1.96 | Test 12-same | 2-side, 2-back | 0 | seakeeping | | 94 | 3 | off | 4 | 2.61 | Test 1-splashing at end of exten. Water on dk to 5" behind seam | 2-side, 2-back | 0 | seakeeping | | 95 | 3 | off | 4 | 2.61 | Test 2- water 5" behind
seam | 2-side, 2-back | 0 | seakeeping | | 96 | 3 | off | 4 | 2.61 | Test 3-same | 2-side, 2-back | 0 | seakeeping | | 97 | 3 | off | 4 | 2.61 | Test 4 -same | 2-side, 2-back | 0 | seakeeping | | 98 | 3 | off | 4 | 2.61 | Test 5-same | 2-side, 2-back | 0 | seakeeping | | 99 | 3 | off | 4 | 2.61 | Test 6-same | 2-side, 2-back | 0 | seakeeping | | 100 | 3 | off | 4 | 2.61 | Test 7-same digital reading 2.64 dial reading 2.61 | 2-side, 2-back | 0 | seakeeping | | 100 | 3 | OH | 7 | 2.01 | Test 8- same, back camera wasn't running calm water | z-side, z-back | 0 | scarceping | | 101 | 3 | off | 4 | 2.61 | draft looks good | 2-side, 2-back | 0 | seakeeping | | 102 | 3 | off | 4 | 2.61 | Test 9-same | 2-side, 2-back | 0 | seakeeping | | 103 | 3 | off | 4 | 2.61 | Test 10-same | 2-side, 2-back | 0 | seakeeping | | 104 | 3 | off | 4 | 2.61 | Test 11-same | 2-side, 2-back | 0 | seakeeping | | 105 | 3 | off | 4 | 2.61 | Test 12-same | 2-side, 2-back | 0 | seakeeping | | 106 | 3 | off | 4 | 2.61 | Test 13-same | 2-side, 2-back | 0 | seakeeping | | 107 | 3 | off | 4 | 2.61 | Test 14-same | 2-side, 2-back | 0 | seakeeping | | 108 | 3 | off | 4 | 2.61 | Test 15-same | 2-side, 2-back | 0 | seakeeping | | 109 | 3 | off | 4 | 2.61 | Test 16-same end load condition, moved weights for LC4, strap on end day | 2-side, 2-back | 0 | seakeeping | | 110 | 4 | off | 0 | 0 | zero-straps off, no water in hull!!!! | 2-side, 2-back | 0 | zero | | 111 | 4 | off | 2 | 0.66 | Test 1- no water on dk, .5" on edge of transom | 2-side, 2-back | 0 | seakeeping | | 112 | 4 | off | 2 | 1.29 | Test 1- water half way up on exten. Loud pop at start of
test weight fell in hull, replaced weights and secured
them with tape | 2-side, 2-back | 0 | seakeeping | | 113 | 4 | off | 2 | 1.96 | Test 1-no water on dk, .5" up exten. | 2-side, 2-back | 0 | seakeeping | | 114 | 4 | off | 2 | 2.61 | Test 1-no water on dk, .5" up exten. | 2-side, 2-back | 0 | seakeeping | | 115 | 4 | off | 0 | 0 | zero- calibration | 2-side, 2-back | 0 | zero | | 116 | 4 | off | 2 | 0 | concluded SS2 after this zero | 2-side, 2-back | 0 | seakeeping | | 117 | 4 | off | 4 | 0 | start of SS4 testing | 2-side, 2-back | 0 | seakeeping | | 118 | 4 | off | 4 | 0.66 | Test 1-water on all of extension average, spurts up to 6" in front of exten | 2-side, 2-back | 0 | seakeeping | | 110 | 4 | cc | | 0.66 | Test 2-water on all of exten avg, up to 6" in front of | 2 :1 21 1 | 0 | , . | | 119 | 4 | off | 4 | 0.66 | exten | 2-side, 2-back | 0 | seakeeping | | 120 | 4 | off | 4 | 0.66 | Test 3-same | 2-side, 2-back | 0 | seakeeping | | 121 | 4 | off | 4 | 0.66 | Test 4-same Test 1-water on stern exten, 5" in front of exten every | 2-side, 2-back | 0 | seakeeping | | 122 | 4 | off | 4 | 1.29 | once in a while | 2-side, 2-back | 0 | seakeeping | | 123 | 4 | off | 4 | 1.29 | Test 2-mess up, ignore data | 2-side, 2-back | 0 | seakeeping | | 124 | 4 | off | 4 | 1.29 | Test 3-water on stern up to 7" rest same as test 1 | 2-side, 2-back | 0 | seakeeping | | 125 | 4 | off | 4 | 1.29 | Test 4-same as test 1 | 2-side, 2-back | 0 | seakeeping | | 126 | 4 | off | 4 | 1.29 | Test 5-same as test 1 | 2-side, 2-back | 0 | seakeeping | | 127 | 4 | off | 4 | 1.29 | Test 6-same as test 3 | 2-side, 2-back | 0 | seakeeping | | 128 | 4 | off | 4 | 1.29 | Test 7-same as test 1 | 2-side, 2-back | 0 | seakeeping | | 129 | 4 | off | 4 | 1.29 | Test 8-same as test 1 | 2-side, 2-back | 0 | seakeeping | | 130 | 4 | off | 4 | 1.29 | Test 9-same as test 1 | 2-side, 2-back | 0 | seakeeping | | 131 | 4 | off | 4 | 1.96 | Test 1-water up to front edge of exten | 2-side, 2-back | 0 | seakeeping | | 132 | 4 | off | 4 | 1.96 | Test 2-same | 2-side, 2-back | 0 | seakeeping | | 133 | 4 | off | 4 | 1.29 | Test 3-mess up with vel., same with spurts of water up | 2-side, 2-back | 0 | seakeeping | | | | | | | 5" in front of exten seam, | | | | |------|---|------|---|------|--|----------------|-----|--------------------------| | 134 | 4 | off | 4 | 1.96 | Test 4-same as test 1 | 2-side, 2-back | 0 | seakeeping | | 135 | 4 | off | 4 | 1.96 | Test 5-same as test 1 | 3-side,3-back | 0 | seakeeping | | 136 | 4 | off | 4 | 1.96 | Test 6-same as test 1 | 3-side,3-back | 0 | seakeeping | | 137 | 4 | off | 4 | 1.96 | Test 7-same as test 1 | 3-side,3-back | 0 | seakeeping | | 138 | 4 | off | 4 | 1.96 | Test 8-same as test 1 and spurts of 3" in front of exten | 3-side,3-back | 0 | seakeeping | | 139 | 4 | off | 4 | 1.96 | Test 9-same as test 1 | 3-side,3-back | 0 | seakeeping | | 140 | 4 | off | 4 | 1.96 | Test 10-same as test 1 | 3-side,3-back | 0 | seakeeping | | 141 | 4 | off | 4 | 1.96 | Test 11-same as test 1 | 3-side,3-back | 0 | seakeeping | | 142 | 4 | off | 4 | 1.96 | Test 12-same as test 1 | 3-side,3-back | 0 | seakeeping | | 142 | _ | OH | _ | 1.70 | Test 12-same as est 1 Test 1-water up to front edge of exten. Little less than 9 | 3-side,3-back | 0 | scarceping | | 143 | 4 | off | 4 | 2.61 | kn | 3-side,3-back | 0 | seakeeping | | 144 | 4 | off | 4 | 2.61 | Test 2-same as test 1 | 3-side,3-back | 0 | seakeeping | | 145 | 4 | off | 4 | 2.61 | Test 3-water half way up exten | 3-side,3-back | 0 | seakeeping | | 146 | 4 | off | 4 | 2.61 | Test 4-same as test 1 | 3-side,3-back | 0 | seakeeping | | 147 | 4 | off | 4 | 2.61 | Test 5-same as test 1 | 3-side,3-back | 0 | seakeeping | | 148 | 4 | off | 4 | 2.61 | Test 6-same as test 1 | 3-side,3-back | 0 | seakeeping | | 149 | 4 | off | 4 | 2.61 | Test 7-same as test 1 | 3-side,3-back | 0 | seakeeping | | 150 | 4 | off | 4 | 2.61 | Test 8-same as test 3 with spurts of water up to front edge | 3-side,3-back | 0 | seakeeping | | 130 | 4 | OH | 4 | 2.01 | Test 9-same as test 3 with spurts of water up to front | 3-side,3-back | U | seakeeping | | 151 | 4 | off | 4 | 2.61 | edge | 3-side,3-back | 0 | seakeeping | | 152 | 4 | off | 4 | 2.61 | Test 10-same as test 1 | 3-side,3-back | 0 | seakeeping | | 153 | 4 | off | 4 | 2.61 | Test 11-same as test 3 with spurts of water up to front edge | 3-side,3-back | 0 | seakeeping | | 133 | _ | OH | _ | 2.01 | Test 12-same as test 3 with spurts of water up to front | 3 side,5 back | - U | seakceping | | 154 | 4 | off | 4 | 2.61 | edge | 3-side,3-back | 0 | seakeeping | | 155 | 4 | off | 4 | 2.61 | Test 13-same as test 3 with spurts of water up to front edge | 3-side,3-back | 0 | seakeeping | | 100 | | 011 | | | Test 14-same as test 3 with spurts of water up to front | o side,o cuen | - | seanceping | | 156 | 4 | off | 4 | 2.61 | edge | 3-side,3-back | 0 | seakeeping | | 157 | 4 | off | 4 | 2.61 | Test 15-same as test 1 | 3-side,3-back | 0 | seakeeping | | 158 | 4 | off | 4 | 2.61 | Test 16-same as test 1 | 3-side,3-back | 0 | seakeeping | | 159 | 4 | off | 0 | 0 | zero-took bungies off to compare pitch data to bungies on pitch was .4588deg with and .42deg without | 3-side,3-back | 0 | zero | | 160 | 4 | off | 4 | 0 | bungies off for following tests to compare | 3-side,3-back | 0 | seakeeping | | | | | | | test 1 people watching without bungies-water on exten | | | • | | 161 | 4 | off | 4 | 0.66 | to front edge Test 2 people watching without bungies-water up to | 3-side,3-back | 0 | seakeeping | | 162 | 4 | off | 4 | 1.29 | front edge exten | 3-side,3-back | 0 | seakeeping | | 4.50 | | 00 | , | 4.04 | Test 3 people watching without bungies-forgot to watch | | | | | 163 | 4 | off | 4 | 1.96 | the water on exten!!! Test 4 people watching without bungies-water on exten | 3-side,3-back | 0 | seakeeping | | 164 | 4 | off | 4 | 2.61 | front edge | 3-side,3-back | 0 | seakeeping | | 165 | 4 | - cc | , | 0.66 | Test 2-looks like its yawing, water to edge of exten. And | | 0 | 1 | | 165 | 4 | off | 4 | 0.66 | up to 4" at spurts Test 2-water up to front edge and up to 7" past edge, not | cameras off | 0 | seakeeping | | 166 | 4 | off | 4 | 1.29 | yawing | cameras off | 0 | seakeeping | | 167 | 4 | off | 4 | 1.29 | Test 3-water up to front edge and up to 7" past edge | cameras off | 0 | seakeeping | | 168 | 4 | off | 4 | 1.96 | Test 2-water up to front edge and up to 4" past edge | cameras off | 0 | seakeeping | | 169 | 4 | off | 4 | 1.96 | Test 3-water up to half exten and up to front edge | cameras off | 0 | seakeeping | | 170 | 4 | off | 4 | 1.96 | Test 4-water up to front of exten | cameras off | 0 | seakeeping | | 171 | 4 | off | 4 | 2.61 | Test 2-water half way up exten and spurts up to front | cameras off | 0 | cankanning | | 171 | | off | 4 | 2.61 | Test 3-same | cameras off | | seakeeping
seakeeping | | 172 | 4 | off | | 2.61 | | cameras off | 0 | | | 173 | 4 | off | 4 | 2.61 | Test 4-same | cameras off | 0 | seakeeping | | 174 | 4 | off | 4 | 2.61 | Test 5-same-end testing for the dayLC4 done!!!! | cameras off | 0 | seakeeping | | 177 | | cc | | 0 | and the state of t | 2 :1 21 1 | | | |-----|---|------------|----------|------
--|--------------------------------|---|--------------------| | 175 | 1 | off | 0 | 0 | zero-started testing LC1 zero test- moved to front of tank to avoid reflection of | 3-side,3-back | 0 | practice | | 176 | 1 | off | 2 | 0 | waves from back wall-power out | 3-side,3-back | 0 | practice | | 177 | 1 | off | 0 | 0 | power back on after lunch-mess up-resistance not zero | 3-side,3-back | 0 | practice | | 178 | 1 | off | 0 | 0 | power back on after lunch-mess up | 3-side,3-back | 0 | practice | | 179 | 1 | off | 2 | 0 | power back on after lunch-mess up | 3-side,3-back | 0 | practice | | 180 | 1 | off | 2 | 0 | power back on after lunch-mess up | 3-side,3-back | 0 | practice | | 181 | 1 | off | 0 | 0 | power back on after lunch-mess up | 3-side,3-back | 0 | practice | | 182 | 1 | off | 0 | 0 | power back on after lunch-mess up | 3-side,3-back | 0 | practice | | 183 | 1 | off | 0 | 0 | zero-stuff fixed | 3-side,3-back | 0 | zero | | 184 | 1 | off | 2 | 0 | Test 1 | 3-side,3-back | 0 | seakeeping | | 185 | 1 | off | 2 | 0.66 | Test 1-water on dk 45" from aft end | 3-side,3-back | 0 | seakeeping | | 186 | 1 | off | 2 | 1.29 | Test 1-water on dk 45" from aft end up to 51"- looks like yawing until 1/2 way down tank-affecting drag | 3-side,3-back | 0 | seakeeping | | 187 | 1 | off | 2 | 1.96 | Test 1-water on dk 43" from aft end | 3-side,3-back | 0 | seakeeping | | 188 | 1 | off | 2 | 2.61 | Test 1-water on dk 40" from aft end | 3-side,3-back | 0 | seakeeping | | 100 | 1 | 011 | | 2.01 | Test 1-changing sea state-water up to 60" average 52" | 3-8ide,3-back | U | seakeeping | | 189 | 1 | off | 4 | 0 | from aft end | 3-side,3-back | 0 | seakeeping | | 190 | 1 | off | 4 | 0.66 | Test 1-water on dk 49" from aft end | 3-side,3-back | 0 | seakeeping | | 191 | 1 | off | 4 | 0.66 | Test 2-water on dk 50" from aft end | 3-side,3-back | 0 | seakeeping | | 192 | 1 | off | 4 | 0.66 | Test 3-water on dk 49" from aft end | 3-side,3-back | 0 | seakeeping | | 193 | 1 | off | 4 | 0.66 | Test 4-water up to 52" from aft end | 3-side,3-back | 0 | seakeeping | | 194 | 1 | off | 4 | 1.29 | Test 1-water up to 52" from aft end | 3-side,3-back | 0 | seakeeping | | 195 | 1 | off | 4 | 1.29 | Test 2-water up to 53" from aft end | 3-side,3-back | 0 | seakeeping | | 196 | 1 | off | 4 | 1.29 | Test 3-water up to 53" from aft end | 3-side,3-back | 0 | seakeeping | | 197 | 1 | off | 4 | 1.29 | Test 4-water up to 53" from aft end-yawing putting
bungees back on-took water out of hull | 3-side,3-back | 0 | seakeeping | | 198 | 1 | off | 0 | 0 | zero-resealed dks removed straps | 3-side,3-back | 0 | practice | | 199 | 1 | off | 4 | 0 | Test 1-front of tank | 3-side,3-back | 0 | practice | | 177 | 1 | OII | _ | 0 | Test 1wave reflection test, model at front of tank, | 3-side,3-back | U | practice | | 200 | 1 | off | 4 | 0 | waves sent for one basin length | 4-side,4-back | 0 | practice | | 201 | 1 | off | 4 | 0 | Test 2-wave reflection test, model at front of tank, waves sent for shorter time | 4-side,4-back | 0 | practice | | 202 | 1 | off | 4 | 1.29 | Test 5-water up to 51" from aft end | 4-side.4-back | 0 | practice | | 203 | 1 | off | 4 | 1.29 | Test 6-water up to 45" from aft end | 4-side,4-back | 0 | practice | | 204 | 1 | off | 4 | 1.29 | Test 7-water up to 45" from aft end | 4-side,4-back | 0 | practice | | | | | | | Test 8-water up to 52" from aft end, took bungee off due | | | F | | 205 | 1 | off | 4 | 1.29 | to lower water on dk and not enough pitch more tests without on to compare data | 4-side,4-back | 0 | practice | | 203 | 1 | 011 | 4 | 1.29 | Test 9-water up to 51" from aft end, pitch increased, | 4-8ide,4-back | U | practice | | 206 | 1 | off | 4 | 1.29 | yaw in start | 4-side,4-back | 0 | seakeeping | | 207 | 1 | off | 4 | 1.29 | Test 10- water up to 52" from aft end, consistently higher water than with bungee | 4-side,4-back | 0 | seakeeping | | 208 | 1 | off | 4 | 1.29 | Test 11-water up to 51" from aft end | 4-side,4-back | 0 | seakeeping | | 209 | 1 | off | 4 | 1.29 | Test 12-water up to 52" from aft end | 4-side,4-back | 0 | seakeeping | | 237 | - | J11 | <u> </u> | 1.27 | zero-water at 43" on dkdata not off enough to have | . o.co, . ouen | | Seamooping | | 210 | 1 | off | 0 | 0 | bungees on so rezero for above tests and continue w/o bungees | A side A best | 0 | 70*0 | | 210 | 1 | off
off | 4 | 1.96 | Test 1-water up to 52" from aft end | 4-side,4-back
4-side,4-back | 0 | zero
seakeeping | | 211 | 1 | off | 4 | 1.96 | Test 2-same | 4-side,4-back | 0 | seakeeping | | | 1 | off | 4 | | Test 3- water up to 50" from aft end | 4-side,4-back | 0 | | | 213 | 1 | OH | 4 | 1.96 | Test 4-same, notice water coming up as high as side | +-siue,4-back | U | seakeeping | | 214 | 1 | off | 4 | 1.96 | walls at aft end leaving no freeboard at times | 4-side,4-back | 0 | seakeeping | | 215 | 1 | off | 4 | 1.96 | Test 5- same | 4-side,4-back | 0 | seakeeping | | 216 | 1 | off | 4 | 1.96 | Test 6-same | 4-side,4-back | 0 | seakeeping | | 217 | 1 | off | 4 | 1.96 | Test 7-same | 4-side,4-back | 0 | seakeeping | | 218 | 1 | off | 4 | 1.96 | Test 8-same | 4-side,4-back | 0 | seakeeping | |-----|---|-----|---|------|--|----------------|---|------------| | 219 | 1 | off | 4 | 1.96 | Test 9-same | 4-side,4-back | 0 | seakeeping | | 220 | 1 | off | 4 | 1.96 | Test 10-same | 4-side,4-back | 0 | seakeeping | | 221 | 1 | off | 4 | 1.96 | Test 11- same | 4-side,4-back | 0 | seakeeping | | 222 | 1 | off | 4 | 1.96 | Test 12-same | 4-side,4-back | 0 | seakeeping | | 223 | 1 | off | 0 | 0 | zero-after lunch front of tank | 4-side,4-back | 0 | zero | | 223 | 1 | OH | | | Test 1-water on dk 48" from aftmoved wght15 port | 1 side, 1 buck | Ü | 2010 | | 224 | 1 | off | 4 | 2.61 | 3/4" to correct roll | 4-side,4-back | 0 | seakeeping | | 225 | 1 | off | 4 | 2.61 | Test 2-water on dk52" from aft end | 4-side,4-back | 0 | seakeeping | | 226 | 1 | off | 4 | 2.61 | Test 3-same | 4-side,4-back | 0 | seakeeping | | 227 | 1 | off | 4 | 2.61 | Test 4-water on dk up to 50" from aft end | 4-side,4-back | 0 | seakeeping | | 228 | 1 | off | 4 | 2.61 | Test 5-same | 4-side,4-back | 0 | seakeeping | | 229 | 1 | off | 4 | 2.61 | Test 6-same | 4-side,4-back | 0 | seakeeping | | 230 | 1 | off | 4 | 2.61 | Test 7-same | 4-side,4-back | 0 | seakeeping | | 231 | 1 | off | 4 | 2.61 | Test 8-water up to 51" from aft end | 4-side,4-back | 0 | seakeeping | | 232 | 1 | off | 4 | 2.61 | Test 9-water up to 49" from aft end | 4-side,4-back | 0 | seakeeping | | 233 | 1 | off | 4 | 2.61 | Test 10-water up to 52" from aft end | 4-side,4-back | 0 | seakeeping | | 234 | 1 | off | 4 | 2.61 | Test 11-water up to 51" from aft end | 4-side,4-back | 0 | seakeeping | | 235 | 1 | off | 4 | 2.61 | Test 12-water up to 50" from aft end | no camera | 0 | seakeeping | | 236 | 1 | off | 4 | 2.61 | Test 13-changed batteries on cameras-same | 4-side,4-back | 0 | seakeeping | | 237 | 1 | off | 4 | 2.61 | Test 14-same | 4-side,4-back | 0 | seakeeping | | 238 | 1 | off | 4 | 2.61 | Test 15-same | 4-side,4-back | 0 | seakeeping | | 239 | 2 | off | 0 | 0 | zero-start LC2 | 4-side,4-back | 0 | zero | | 240 | 2 | off | 2 | 0 | Test 1 | 4-side,4-back | 0 | seakeeping | | 241 | 2 | off | 2 | 0.66 | Test 1-water up to 15" from aft end | 4-side,4-back | 0 | seakeeping | | 242 | 2 | off | 2 | 1.29 | Test 1-water up to 15" from aft end | 4-side,4-back | 0 | seakeeping | | 243 | 2 | off | 2 | 1.96 | Test 1-water up to 13" from aft end | 4-side,4-back | 0 | seakeeping | | 244 | 2 | off | 2 | 2.61 | Test 1-water up to 13" from aft end | 4-side,4-back | 0 | seakeeping | | 245 | 2 | off | 4 | 0 | Test 1 | 4-side,4-back | 0 | seakeeping | | 246 | 2 | off | 4 | 0.66 | Test 1-water up to 40" from aft end | 4-side,4-back | 0 | seakeeping | | 247 | 2 | off | 4 | 0.66 | Test 2-same | 4-side,4-back | 0 | seakeeping | | 248 | 2 | off | 4 | 0.66 | Test
3-water up to 37" from aft end | 4-side,4-back | 0 | seakeeping | | 249 | 2 | off | 4 | 0.66 | Test 4-water up to 40" from aft end | 4-side,4-back | 0 | seakeeping | | 250 | 2 | off | 4 | 1.29 | Test 1-water up to 50" from aft end | 4-side,4-back | 0 | seakeeping | | 251 | 2 | off | 4 | 1.29 | Test 2-water up to 40" from aft end | 4-side,4-back | 0 | seakeeping | | 252 | 2 | off | 4 | 1.29 | Test 3-same | 4-side,4-back | 0 | seakeeping | | 253 | 2 | off | 4 | 1.29 | Test 4-water up to 30" from aft end | 4-side,4-back | 0 | seakeeping | | 254 | 2 | off | 4 | 1.29 | Test 5-water up to 31" from aft end | 4-side,4-back | 0 | seakeeping | | 255 | 2 | off | 4 | 1.29 | Test 6-water up to 40" from aft end | 4-side,4-back | 0 | seakeeping | | 256 | 2 | off | 4 | 1.29 | Test 7-water up to 33" from aft end | 4-side,4-back | 0 | seakeeping | | 257 | 2 | off | 4 | 1.29 | Test 8-same | 4-side,4-back | 0 | seakeeping | | 258 | 2 | off | 4 | 1.96 | Test 1-water up to 33" from aft end | 4-side,4-back | 0 | seakeeping | | 259 | 2 | off | 4 | 1.96 | Test 2-water up to 41" from aft end | 4-side,4-back | 0 | seakeeping | | 260 | 2 | off | 4 | 1.96 | Test 3-water up to 33" from aft end | 4-side,4-back | 0 | seakeeping | | 261 | 2 | off | 4 | 1.96 | Test 4-water up to 40" from aft end | 4-side,4-back | 0 | seakeeping | | 262 | 2 | off | 4 | 1.96 | Test 5-water up to 33" from aft end-waves .38 not .41 | 4-side,4-back | 0 | seakeeping | | 263 | 2 | off | 4 | 1.96 | Test 6-same | 4-side,4-back | 0 | seakeeping | | 264 | 2 | off | 4 | 1.96 | Test 7-same Test 8-increased wave maker setting H/S=.7 making .40 | no camera | 0 | seakeeping | | 265 | 2 | off | 4 | 1.96 | water up to 40" | no camera | 0 | seakeeping | | 266 | 2 | off | 4 | 1.96 | Test 9-same | no camera | 0 | seakeeping | |-----|---|-------------|---|------|--|----------------|---|------------| | 267 | 2 | off | 4 | 1.96 | Test 10-water up to 35" from aft end | no camera | 0 | seakeeping | | 268 | 2 | off | 4 | 1.96 | Test 11-same | no camera | 0 | seakeeping | | 269 | 2 | off | 4 | 1.96 | Test 12-same | no camera | 0 | seakeeping | | 270 | 2 | off | 0 | 0 | zero-end of day | no camera | 0 | zero | | 271 | 2 | off | 0 | 0 | zero-start of day-pitch reading zero not .5 | no camera | 0 | zero | | 272 | 2 | off | 4 | 2.61 | Test 1-water up 30", pitch reading .4 so it looks good | 5-side,5-back | 0 | seakeeping | | 273 | 2 | off | 4 | 2.61 | Test 2-same Test 3-same, more freeboard at notch with waves than | 5-side,5-back | 0 | seakeeping | | 274 | 2 | off | 4 | 2.61 | lower speed | 5-side,5-back | 0 | seakeeping | | 275 | 2 | off | 4 | 2.61 | Test 4-same | 5-side,5-back | 0 | seakeeping | | 276 | 2 | off | 4 | 2.61 | Test 5-same | 5-side,5-back | 0 | seakeeping | | 277 | 2 | off | 4 | 2.61 | Test 6-same | 5-side,5-back | 0 | seakeeping | | 278 | 2 | off | 4 | 2.61 | Test 7-same | 5-side,5-back | 0 | seakeeping | | 279 | 2 | off | 4 | 2.61 | Test 8-water up 28" | 5-side,5-back | 0 | seakeeping | | 280 | 2 | off | 4 | 2.61 | Test 9-water up 30" | 5-side,5-back | 0 | seakeeping | | 281 | 2 | off | 4 | 2.61 | Test 10-same | 5-side,5-back | 0 | seakeeping | | 282 | 2 | off | 4 | 2.61 | Test 11-same | 5-side,5-back | 0 | seakeeping | | 283 | 2 | off | 4 | 2.61 | Test 12-same | 5-side,5-back | 0 | seakeeping | | 284 | 2 | off | 4 | 2.61 | Test 13-water up29" | 5-side,5-back | 0 | seakeeping | | 285 | 2 | off | 4 | 2.61 | Test 14-water up 30" | 5-side,5-back | 0 | seakeeping | | 286 | 2 | off | 4 | 2.61 | Test 15-same | 5-side,5-back | 0 | seakeeping | | | | | | | Test 16-same-put right gate on after test sealed and | , | | | | 287 | 2 | off
STBD | 4 | 2.61 | taped it water tight | 5-side,5-back | 0 | seakeeping | | 288 | 2 | on | 0 | 0 | zero-one gate on | 5-side,5-back | 0 | zero | | 200 | 2 | STBD | 2 | 0 | T | 5 1 51 1 | 0 | 1 . | | 289 | 2 | on
STBD | 2 | 0 | Test 1 | 5-side,5-back | 0 | seakeeping | | 290 | 2 | on | 2 | 0.66 | Test 1-water up 15" | 5-side,5-back | 0 | seakeeping | | 291 | 2 | STBD
on | 2 | 1.29 | Test 1-same | 5-side,5-back | 0 | seakeeping | | 271 | | STBD | | 1.2) | 10st 1-same | 3-side,3-back | 0 | scarceping | | 292 | 2 | on | 2 | 1.96 | Test 1-same | 5-side,5-back | 0 | seakeeping | | 293 | 2 | STBD
on | 2 | 2.61 | Test 1-water up 20" | 5-side,5-back | 0 | seakeeping | | | | STBD | | | | | | | | 294 | 2 | on
STBD | 4 | 0 | Test 1 Test 1-water up 45", roll port water not over side, maybe | 5-side,5-back | 0 | seakeeping | | 295 | 2 | on | 4 | 0.66 | change in pitch | 5-side,5-back | 0 | seakeeping | | | • | STBD | | 0.44 | | | | , , | | 296 | 2 | on
STBD | 4 | 0.66 | Test 2-same, roll not too severe | 5-side,5-back | 0 | seakeeping | | 297 | 2 | on | 4 | 0.66 | Test 3-water up 47" | 5-side,5-back | 0 | seakeeping | | 200 | 2 | STBD | , | 0.66 | T | 5 -: 4 - 5 h1- | 0 | | | 298 | 2 | on
STBD | 4 | 0.66 | Test 4-water up 35" Test 1-water up 35", roll signif. Water getting over side | 5-side,5-back | 0 | seakeeping | | 299 | 2 | on | 4 | 1.29 | every once in a while | 5-side,5-back | 0 | seakeeping | | 300 | 2 | STBD | 4 | 1.29 | Test 2-water up 40", water over side | 5-side,5-back | 0 | seakeeping | | 500 | | on
STBD | | 1.47 | 1031 2 water up 40 , water over stuc | J-SIGC, J-UdCK | U | scarceping | | 301 | 2 | on | 4 | 1.29 | Test 3-same | 5-side,5-back | 0 | seakeeping | | 302 | 2 | STBD
on | 4 | 1.29 | Test 4-water up 48" | 5-side,5-back | 0 | seakeeping | | | | STBD | | | • | | | | | 303 | 2 | on | 4 | 1.29 | Test 5-water up 40" | 5-side,5-back | 0 | seakeeping | | 304 | 2 | STBD
on | 4 | 1.29 | Test 6-same | 5-side,5-back | 0 | seakeeping | | | | STBD | | | | | | 1 | | 305 | 2 | on | 4 | 1.29 | Test 7-water up 42" | 5-side,5-back | 0 | seakeeping | | | | STBD | | | | 1 | | 1 | |-----|---|------------|---|------|---|---------------|---|------------| | 306 | 2 | on | 4 | 1.29 | Test 8-same, yawing more than without gates | 5-side,5-back | 0 | seakeeping | | 307 | 2 | STBD
on | 4 | 1.96 | Test 1-water up 33" | 5-side,5-back | 0 | seakeeping | | 308 | 2 | STBD
on | 4 | 1.96 | Test 2-same, water over side less than lower speed | 5-side,5-back | 0 | seakeeping | | 309 | 2 | STBD
on | 4 | 1.96 | Test 3-same | 5-side,5-back | 0 | seakeeping | | 310 | 2 | STBD | 4 | 1.96 | Test 4-water up 38" | 5-side,5-back | 0 | seakeeping | | | | STBD | | | * | | | 1 | | 311 | 2 | on
STBD | 4 | 1.96 | Test 5-same | 5-side,5-back | 0 | seakeeping | | 312 | 2 | on
STBD | 4 | 1.96 | Test 6-same | 5-side,5-back | 0 | seakeeping | | 313 | 2 | on
STBD | 4 | 1.96 | Test 7-water up 43" | 5-side,5-back | 0 | seakeeping | | 314 | 2 | on | 4 | 1.96 | Test 8-same | 5-side,5-back | 0 | seakeeping | | 315 | 2 | STBD
on | 4 | 1.96 | Test 9-same | 5-side,5-back | 0 | seakeeping | | 316 | 2 | STBD
on | 4 | 1.96 | Test 10-same | 5-side,5-back | 0 | seakeeping | | 317 | 2 | STBD
on | 4 | 1.96 | Test 11-same | 5-side,5-back | 0 | seakeeping | | 318 | 2 | STBD
on | 4 | 1.96 | Test 12-same | 5-side,5-back | 0 | seakeeping | | 319 | 2 | STBD
on | 4 | 2.61 | Test 1-water up 33" | 5-side,5-back | 0 | seakeeping | | 320 | 2 | STBD
on | 4 | 2.61 | Test 2-same, no waves over side but some up to top edge | 5-side,5-back | 0 | seakeeping | | | | STBD | | | | | | 1 | | 321 | 2 | on
STBD | 4 | 2.61 | Test 3-same | 5-side,5-back | 0 | seakeeping | | 322 | 2 | on
STBD | 4 | 2.61 | Test 4-same | 5-side,5-back | 0 | seakeeping | | 323 | 2 | on
STBD | 4 | 2.61 | Test 5-water up 40" | 5-side,5-back | 0 | seakeeping | | 324 | 2 | on
STBD | 4 | 2.61 | Test 6-same | 5-side,5-back | 0 | seakeeping | | 325 | 2 | on
STBD | 4 | 2.61 | Test 7-same | 5-side,5-back | 0 | seakeeping | | 326 | 2 | on | 4 | 2.61 | Test 8-water up to 33" | 5-side,5-back | 0 | seakeeping | | 327 | 2 | STBD
on | 4 | 2.61 | Test 9-same | 5-side,5-back | 0 | seakeeping | | 328 | 2 | STBD
on | 4 | 2.61 | Test 10-same | 5-side,5-back | 0 | seakeeping | | 329 | 2 | STBD
on | 4 | 2.61 | Test 11-same | 5-side,5-back | 0 | seakeeping | | 330 | 2 | STBD
on | 4 | 2.61 | Test 12-same | 5-side,5-back | 0 | seakeeping | | 331 | 2 | STBD
on | 4 | 2.61 | Test 13-same | 5-side,5-back | 0 | seakeeping | | 332 | 2 | STBD | 4 | 2.61 | Test 14-water up 40" | 5-side,5-back | 0 | seakeeping | | | | STBD | | | • | | | | | 333 | 2 | on
STBD | 4 | 2.61 | Test 15-same | 5-side,5-back | 0 | seakeeping | | 334 | 2 | on
STBD | 4 | 2.61 | Test 16-same | 5-side,5-back | 0 | seakeeping | | 335 | 1 | on
STBD | 0 | 0 | zero-LC1 | 6-side,6-back | 0 | zero | | 336 | 1 | on
STBD | 2 | 0 | Test 1-water up 38" | 6-side,6-back | 0 | seakeeping | | 337 | 1 | on
STBD | 2 | 0.66 | Test 1-water up 40" | 6-side,6-back | 0 | seakeeping | | 338 | 1 | on | 2 | 1.29 | Test 1-water up 43" | 6-side,6-back | 0 | seakeeping | | 339 | 1 | STBD
on | 2 | 1.96 | Test 1-water up 40" | 6-side,6-back | 0 | seakeeping | | | | STBD | | 1 | | | | 1 | |-----|---|------------|----------|------|---|----------------|---|------------| | 340 | 1 | on | 2 | 2.61 | Test 1-water up 40"-computer issues | 6-side,6-back | 0 | practice | | 241 | 1 | STBD | | | bad run | 6 aida 6 haals | 0 | mmostics | | 341 | 1 | on
STBD | | | Dad Tuli | 6-side,6-back | U | practice | | 342 | 1 | on | | | bad run | 6-side,6-back | 0 | practice | | 343 | 1 | STBD
on | 0 | 0 | zero-reboot | 6-side,6-back | 0 | zero | | 244 | 1 | STBD | 4 | 0 | T . 1 | 6 11 61 1 | 0 | 1 . | | 344 | 1 | on
STBD | 4 | 0 | Test 1-water up 51" | 6-side,6-back | 0 | seakeeping | | 345 | 1 | on
STBD | 4 | 0.66 | Test 1-water up 50" water to top of side wall, lots of roll | 6-side,6-back | 0 | seakeeping | | 346 | 1 | on | 4 | 0.66 | Test 2-same | 6-side,6-back | 0 | seakeeping | | 347 | 1 | STBD
on | 4 | 0.66 | Test 3-same | 6-side,6-back | 0 |
seakeeping | | 347 | 1 | STBD | 4 | 0.00 | Test 4-water up to 55" water over side wall more than | 0-side,0-back | 0 | seakeeping | | 348 | 1 | on
STBD | 4 | 0.66 | other runs, pitch and roll extreme | 6-side,6-back | 0 | seakeeping | | 349 | 1 | on | 4 | 1.29 | Test 1-water up to 45" no water over side wall | 6-side,6-back | 0 | seakeeping | | 350 | 1 | STBD
on | 4 | 1.29 | Test 2-water up to 48" | 6-side,6-back | 0 | seakeeping | | 330 | 1 | STBD | _ | | rest 2 water up to 40 | o side,o back | | • | | 351 | 1 | on
STBD | 4 | 1.29 | Test 3-water up to 45" | 6-side,6-back | 0 | seakeeping | | 352 | 1 | on | 4 | 1.29 | Test 4-same water over side once | 6-side,6-back | 0 | seakeeping | | 353 | 1 | STBD
on | 4 | 1.29 | Test 5-same | 6-side,6-back | 0 | seakeeping | | | | STBD | | | | , | | • | | 354 | 1 | on
STBD | 4 | 1.29 | Test 6-water up to 48" water to top edge of side wall | 6-side,6-back | 0 | seakeeping | | 355 | 1 | on | 4 | 1.29 | Test 7-water up to 50" water over side | 6-side,6-back | 0 | seakeeping | | 356 | 1 | STBD
on | 4 | 1.29 | Test 8-same | 6-side,6-back | 0 | seakeeping | | | 1 | STBD | 4 | 1.06 | | | 0 | | | 357 | 1 | on
STBD | 4 | 1.96 | Test 1-water up to 45" water over sidewall | 6-side,6-back | 0 | seakeeping | | 358 | 1 | on
STBD | 4 | 1.96 | Test 2-water up to 49" | 6-side,6-back | 0 | seakeeping | | 359 | 1 | on | 0 | 0 | zero-end of day | 6-side,6-back | 0 | zero | | 360 | 1 | STBD
on | 0 | 0 | zero-start of day zip drive not in use at the moment | 6-side,6-back | 0 | zero | | 300 | 1 | STBD | 0 | | , , | 0-side,0-back | | ZCIO | | 361 | 1 | on
STBD | 4 | 1.96 | Test 3-water up 48" | 6-side,6-back | 0 | seakeeping | | 362 | 1 | on | 4 | 1.96 | Test 4-water up 47" | 6-side,6-back | 0 | seakeeping | | 363 | 1 | STBD
on | 4 | 1.96 | Test 5-same | 6-side,6-back | 0 | seakeeping | | | | STBD | | | | | | | | 364 | 1 | on
STBD | 4 | 1.96 | Test 6-same water over side | 6-side,6-back | 0 | seakeeping | | 365 | 1 | on | 4 | 1.96 | Test 7-same | 6-side,6-back | 0 | seakeeping | | 366 | 1 | STBD
on | 4 | 1.96 | Test 8-water up 48" | 6-side,6-back | 0 | seakeeping | | | | STBD | | | | | | | | 367 | 1 | on
STBD | 4 | 1.96 | Test 9-same water over side couple times | 6-side,6-back | 0 | seakeeping | | 368 | 1 | on
STBD | 4 | 1.96 | Test 10-same | 6-side,6-back | 0 | seakeeping | | 369 | 1 | on | 4 | 1.96 | Test 11-same | 6-side,6-back | 0 | seakeeping | | 370 | 1 | STBD
on | 4 | 1.96 | Test 12-water up 47" | 6-side,6-back | 0 | seakeeping | | 310 | 1 | STBD | | | • | | | 1 0 | | 371 | 1 | on
STBD | 4 | 1.96 | Test 13-water up 53" water over side | 6-side,6-back | 0 | seakeeping | | 372 | 1 | on | 4 | 2.61 | Test 1-water up 50" not over side but up to edge | 6-side,6-back | 0 | seakeeping | | 373 | 1 | STBD
on | 4 | 2.61 | Test 2-same | 6-side,6-back | 0 | seakeeping | | | - | | <u> </u> | | | , | | | | | 1 | CTDD | 1 | l | | | I | | |-----|---|-------------|---|------|--|-----------------------------|---|------------| | 374 | 1 | STBD
on | 4 | 2.61 | Test 3-same | 6-side,6-back | 0 | seakeeping | | 375 | 1 | STBD
on | 4 | 2.61 | Test 4-same | 6-side,6-back | 0 | seakeeping | | 376 | 1 | STBD
on | 4 | 2.61 | Test 5-water up 47" water over side once | 6-side,6-back | 0 | seakeeping | | | | STBD | | | • | | | | | 377 | 1 | on
STBD | 4 | 2.61 | Test 6-water up 46" | 6-side,6-back | 0 | seakeeping | | 378 | 1 | on
STBD | 4 | 2.61 | Test 7-water up 47" | 6-side,6-back | 0 | seakeeping | | 379 | 1 | on | 4 | 2.61 | Test 8-same | 6-side,6-back | 0 | seakeeping | | 380 | 1 | STBD
on | 4 | 2.61 | Test 9-water up 48" | 6-side,6-back | 0 | seakeeping | | 381 | 1 | STBD
on | 4 | 2.61 | Test 10-water up 50" | 6-side,6-back | 0 | seakeeping | | 382 | 1 | STBD
on | 4 | 2.61 | Test 11-water up 48" | 6-side,6-back | 0 | seakeeping | | 383 | 1 | STBD
on | 4 | 2.61 | Test 12-water up 46" | 6-side,6-back | 0 | seakeeping | | 384 | 1 | STBD
on | 4 | 2.61 | Test 13-water up 48" | 6-side,6-back | 0 | seakeeping | | 385 | 1 | STBD
on | 4 | 2.61 | Test 14-water up 50" | 6-side,6-back | 0 | seakeeping | | 386 | 1 | STBD
on | 4 | 2.61 | Test 15-water up 48" | 6-side,6-back | 0 | zero | | 387 | 1 | STBD
on | 4 | 2.61 | Test 16-water up 45" | 6-side,6-back | 0 | seakeeping | | 388 | 1 | STBD
on | 2 | 2.61 | Test 2-water up 45"-put on down gate and sealed | 6-side,6-back | 0 | seakeeping | | | | port | | | | Í | | 1 0 | | 389 | 1 | dwn
port | 0 | 0 | zero-check gyro pitch is 1.29 | 6-side,6-back | 0 | zero | | 390 | 1 | dwn
port | 2 | 0 | Test 1-water up 36" | 6-side,6-back | 0 | seakeeping | | 391 | 1 | dwn | 2 | 0.66 | Test 1-water up 38" | 6-side,6-back | 0 | seakeeping | | 392 | 1 | dwn | 2 | 1.29 | Test 1-water up 45" | 6-side,6-back | 0 | seakeeping | | 393 | 1 | port
dwn | 2 | 1.96 | Test 1-water up 43" | 6-side,6-back | 0 | seakeeping | | 394 | 1 | port
dwn | 0 | 0 | zero-check gyro 1.47 | 6-side,6-back | 0 | zero | | 395 | 1 | port
dwn | 0 | 0 | zero-check gyro 1.47 | 6-side,6-back | 0 | zero | | 396 | 1 | port
dwn | 4 | 0 | Test 1-water all the way up well | 6-side,6-back | 0 | seakeeping | | 397 | 1 | port
dwn | 4 | 0.66 | Test 1-water up 51" | 7-side,7-back | 0 | seakeeping | | 398 | 1 | port
dwn | 4 | 0.66 | Test 2-water up 52" waves over side couple times | 7-side,7-back | 0 | seakeeping | | 399 | 1 | port
dwn | 4 | 0.66 | Test 3-same | 7-side,7-back | 0 | seakeeping | | 400 | 1 | port
dwn | 4 | 0.66 | Test 4-same | 7-side,7-back 7-side,7-back | 0 | seakeeping | | | 1 | port | | | | | | | | 401 | 1 | dwn
port | 0 | 0 | zero-check gyro pitch is around 0 not accurate | 7-side,7-back | 0 | zero | | 402 | 1 | dwn
port | 4 | 1.29 | Test 1-water up 52" waves over side couple times | 7-side,7-back | 0 | seakeeping | | 403 | 1 | dwn
port | 4 | 1.29 | Test 2-water up 48" | 7-side,7-back | 0 | seakeeping | | 404 | 1 | dwn | 4 | 1.29 | Test 3-water up 50" waves over side | 7-side,7-back | 0 | seakeeping | | 405 | 1 | port
dwn | 4 | 1.29 | Test 4-water up 48" | 7-side,7-back | 0 | seakeeping | | 406 | 1 | port
dwn | 4 | 1.29 | Test 5-water up 50" waves up to edge | 7-side,7-back | 0 | seakeeping | | 407 | 1 | port
dwn | 4 | 1.29 | Test 6-same | 7-side,7-back | 0 | seakeeping | | | | port | | | | | | | |-----|---|-------------|---|------|---|---------------|---|------------| | 408 | 1 | dwn | 4 | 1.29 | Test 7-same | 7-side,7-back | 0 | seakeeping | | 409 | 1 | port
dwn | 4 | 1.29 | Test 8-water up 51" waves over side a few times | 7-side,7-back | 0 | seakeeping | | 410 | 1 | port
dwn | 0 | 0 | zero -1.18 | 7-side,7-back | 0 | zero | | 411 | 1 | port
dwn | 4 | 1.96 | Test 1- water up 54" | 7-side,7-back | 0 | seakeeping | | 412 | 1 | port
dwn | 4 | 1.96 | Test 2- water up 51" waves up to side | 7-side,7-back | 0 | seakeeping | | | | port | | | • | | | | | 413 | 1 | dwn
port | 4 | 1.96 | Test 3- water up 50" | 7-side,7-back | 0 | seakeeping | | 414 | 1 | dwn
port | 4 | 1.96 | Test 4- water up 52" | 7-side,7-back | 0 | seakeeping | | 415 | 1 | dwn | 4 | 1.96 | Test 5- water up 51" waves up to side | 7-side,7-back | 0 | seakeeping | | 416 | 1 | port
dwn | 4 | 1.96 | Test 6- water up 50" waves over side | 7-side,7-back | 0 | seakeeping | | 417 | 1 | port
dwn | 4 | 1.96 | Test 7- water up 51" waves over side | 7-side,7-back | 0 | seakeeping | | 418 | 1 | port
dwn | 4 | 1.96 | Test 8- water up 51" waves over side | 7-side,7-back | 0 | seakeeping | | 419 | 1 | port
dwn | 4 | 1.96 | Test 9- water up 53" | 7-side,7-back | 0 | seakeeping | | 420 | 1 | port
dwn | 4 | 1.96 | Test 10- water up 51" waves over side | 7-side,7-back | 0 | seakeeping | | 421 | 1 | port
dwn | 4 | 1.96 | Test 11- water up 52" waves over side | 7-side,7-back | 0 | seakeeping | | 422 | 1 | port
dwn | 4 | 1.96 | Test 12- water up 52" waves over side | 7-side,7-back | 0 | seakeeping | | 423 | 1 | port | 0 | 0 | zero - 1.38 | 7-side,7-back | 0 | 7000 | | | | dwn
port | | | | | | zero | | 424 | 2 | dwn
port | 0 | 0 | zero- LC2 - 0.45 | 7-side,7-back | 0 | zero | | 425 | 2 | dwn
port | 2 | 0 | Test 1- water up N/A | 7-side,7-back | 0 | seakeeping | | 426 | 2 | dwn | 2 | 0.66 | Test 1- water up 21" | 7-side,7-back | 0 | seakeeping | | 427 | 2 | port
dwn | 2 | 6 | Test 1- water up 22" | 7-side,7-back | 0 | seakeeping | | 428 | 2 | port
dwn | 2 | 9 | Test 1- water up 22" | 7-side,7-back | 0 | seakeeping | | 429 | 2 | port
dwn | 4 | 0 | Test 1- water up 32" | 7-side,7-back | 0 | seakeeping | | 430 | 2 | port
dwn | 4 | 0.66 | Test 1- water up 35" | 7-side,7-back | 0 | seakeeping | | 431 | 2 | port
dwn | 4 | 0.66 | Test 2- water up 38" | 7-side,7-back | 0 | seakeeping | | 432 | 2 | port
dwn | 4 | 0.66 | Test 3- water up to top | 7-side,7-back | 0 | seakeeping | | 433 | 2 | port
dwn | 4 | 0.66 | Test 4- water to 51" | 7-side,7-back | 0 | seakeeping | | 434 | 2 | port
dwn | 0 | 0.00 | zero - 0.47 | 7-side,7-back | 0 | zero | | 435 | 2 | port
dwn | 4 | 1.29 | Test 1- water up 50" | 7-side,7-back | 0 | seakeeping | | | | port | | | • | | | | | 436 | 2 | dwn
port | 4 | 1.29 | Test 2- water up 49" | 7-side,7-back | 0 | seakeeping | | 437 | 2 | dwn
port | 4 | 1.29 | Test 3- water up 50" | 7-side,7-back | 0 | seakeeping | | 438 | 2 | dwn | 4 | 1.29 | Test 4- water up 51" | 7-side,7-back | 0 | seakeeping | | 439 | 2 | dwn | 4 | 1.29 | Test 5- water up 50" | 7-side,7-back | 0 | seakeeping | | 440 | 2 | port
dwn | 4 | 1.29 | Test 6- water up 55" | 7-side,7-back | 0 | seakeeping | | 441 | 2 | port
dwn | 4 | 1.29 | Test 7- water up 52" | 7-side,7-back | 0 | seakeeping | | | | | 1 | 1 | Г | T | 1 | 1 | |-----|---|-------------|---|------|--|---------------------------------------|---|------------| | 442 |
2 | port
dwn | 4 | 1.29 | Test 8- water up 51" | 7-side,7-back | 0 | seakeeping | | 443 | 2 | port
dwn | 0 | 0 | zero- end of day 30June2006 - 0.42 pitch | 7-side,7-back | 0 | zero | | 444 | | port
dwn | 0 | 0 | | | | | | | 2 | port | | | zero - start of day 05July2006 - 0.23 pitch | 7-side,7-back | 0 | zero | | 445 | 2 | dwn
port | 0 | 0 | zero | 7-side,7-back | 0 | zero | | 446 | 2 | dwn
port | 4 | 1.96 | BAD water up 48" tow speed not on | 7-side,7-back | 0 | practice | | 447 | 2 | dwn | 4 | 1.96 | BAD water up 46" tow speed not on | 7-side,7-back | 0 | practice | | 448 | 2 | port
dwn | 4 | 1.96 | BAD water up 43" tow speed not on | 7-side,7-back | 0 | practice | | 449 | 2 | port
dwn | 4 | 1.96 | BAD water up 44" tow speed not on | 7-side,7-back | 0 | practice | | 450 | 2 | port
dwn | 4 | 1.96 | Test 1 - water up 43" | 7-side,7-back | 0 | seakeeping | | | | port | | | | | | • | | 451 | 2 | dwn
port | 4 | 1.96 | Test 2 - water up 47" | 7-side,7-back | 0 | seakeeping | | 452 | 2 | dwn
port | 4 | 1.96 | Test 3 - water up 46" | 7-side,7-back | 0 | seakeeping | | 453 | 2 | dwn | 4 | 1.96 | Test 4 - water up 44" | 7-side,7-back | 0 | seakeeping | | 454 | 2 | port
dwn | 4 | 1.96 | Test 5 - water up 44" | 7-side,7-back | 0 | seakeeping | | 455 | 2 | port
dwn | 4 | 1.96 | Test 6 - water up 43" | 7-side,7-back | 0 | seakeeping | | 456 | 2 | port
dwn | 4 | 1.96 | Test 7 - water up 49" | 7-side,7-back | 0 | seakeeping | | 457 | 2 | port
dwn | 4 | 1.96 | Test 8 - water up 43" | 7-side,7-back | 0 | seakeeping | | | | port | | | • | | | • | | 458 | 2 | dwn
port | 4 | 1.96 | Test 9 - water up 48" | 7-side,7-back | 0 | seakeeping | | 459 | 2 | dwn
port | 4 | 1.96 | Test 10 - water up 50" | 7-side,7-back | 0 | seakeeping | | 460 | 2 | dwn | 4 | 1.96 | Test 11 - water up 44" | 7-side,7-back | 0 | seakeeping | | 461 | 2 | port
dwn | 4 | 1.96 | Test 12 - water up 42" | 7-side,7-back | | seakeeping | | 462 | 2 | both
dwn | 0 | 0 | zero - new gate configuration | 8-side, 8-back | | zero | | 463 | 2 | both
dwn | 4 | 0 | zero - water up 44" | 8-side, 8-back | | zero | | 464 | 2 | both
dwn | 2 | 0 | zero - water up 20" | 8-side, 8-back | | zero | | | | both | | | • | Í | | | | 465 | 2 | dwn
both | 2 | 0.66 | Test 1 - water up 30" | 8-side, 8-back | | seakeeping | | 466 | 2 | dwn
both | 2 | 1.29 | Test 1 - water up 30" | 8-side, 8-back | | seakeeping | | 467 | 2 | dwn | 2 | 1.96 | Test 1 - water up 29" | 8-side, 8-back | | seakeeping | | 468 | 2 | both
dwn | 0 | 0 | zero | 8-side, 8-back | | zero | | 469 | 2 | both
dwn | 4 | 0.66 | Test 1 - water up 51" | 8-side, 8-back | | seakeeping | | 470 | 2 | both
dwn | 4 | 0.66 | Test 2 - water up 49" | 8-side, 8-back | | seakeeping | | | | both | | | • | | | | | 471 | 2 | dwn
both | 4 | 0.66 | Test 3 - water up 51" | 8-side, 8-back | | seakeeping | | 472 | 2 | dwn
both | 4 | 0.66 | Test 4 - water up 50" | 8-side, 8-back | | seakeeping | | 473 | 2 | dwn | 0 | 0 | zero | 8-side, 8-back | | zero | | 474 | 2 | dwn | 0 | 0 | zero | 8-side, 8-back | | zero | | 475 | 2 | both
dwn | 4 | 1.29 | Test 1 - water up 48", side camera turned on halfway through run | 8-side, 8-back | | seakeeping | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | 1 41. | 1 | | | T T | | |------|---|-------------|---|-------|--------------------------------|------------------|--------------| | 476 | 2 | both
dwn | 4 | 1.29 | Test 2 - water up 46" | 8-side, 8-back | seakeeping | | | | both | | | • | | | | 477 | 2 | dwn
both | 4 | 1.29 | Test 3 - water up 52" | 8-side, 8-back | seakeeping | | 478 | 2 | dwn | 4 | 1.29 | Test 4 - water up 49" | 8-side, 8-back | seakeeping | | 470 | 2 | both | 4 | 1.20 | T | 0 -: 1 - 0 1 1 - | 1 | | 479 | 2 | dwn
both | 4 | 1.29 | Test 5 - water up 47" | 8-side, 8-back | seakeeping | | 480 | 2 | dwn | 4 | 1.29 | Test 6 - water up 48" | 8-side, 8-back | seakeeping | | 481 | 2 | both
dwn | 4 | 1.29 | Test 7 - water up 46" | 8-side, 8-back | seakeeping | | 401 | | both | - | 1.2) | Test / water up 40 | o side, o back | seakeeping | | 482 | 2 | dwn | 4 | 1.29 | Test 8 - water up 48" | 8-side, 8-back | seakeeping | | 483 | 2 | both
dwn | 0 | 0 | zero | 8-side, 8-back | zero | | 40.4 | | both | , | 4.0.5 | | | | | 484 | 2 | dwn
both | 4 | 1.96 | Test 1 - water up 46" | 8-side, 8-back | seakeeping | | 485 | 2 | dwn | 4 | 1.96 | Test 2 - water up 47" | 8-side, 8-back | seakeeping | | 486 | 2 | both
dwn | 4 | 1.96 | Test 3 - water up 50" | 8-side, 8-back | seakeeping | | 400 | | both | _ | 1.70 | rest 3 - water up 30 | o-side, o-back | scarceping | | 487 | 2 | dwn | 4 | 1.96 | Test 4 - water up 51" | 8-side, 8-back | seakeeping | | 488 | 2 | both
dwn | 4 | 1.96 | Test 5 - water up 46" | 8-side, 8-back | seakeeping | | | | both | | | • | | | | 489 | 2 | dwn
both | 4 | 1.96 | Test 6 - water up 48" | 8-side, 8-back | seakeeping | | 490 | 2 | dwn | 4 | 1.96 | Test 7 - water up 45" | 8-side, 8-back | seakeeping | | 401 | 2 | both
dwn | 4 | 1.96 | Test 9 water up 46" | O side O beats | analraamin a | | 491 | | both | 4 | 1.90 | Test 8 - water up 46" | 8-side, 8-back | seakeeping | | 492 | 2 | dwn | 4 | 1.96 | Test 9 - water up 42" | 8-side, 8-back | seakeeping | | 493 | 2 | both
dwn | 4 | 1.96 | Test 10 - water up 47" | 8-side, 8-back | seakeeping | | | | both | | | • | | | | 494 | 2 | dwn
both | 4 | 1.96 | Test 11 - water up 45" | 8-side, 8-back | seakeeping | | 495 | 2 | dwn | 4 | 1.96 | Test 12 - water up 50" | 8-side, 8-back | seakeeping | | 496 | 2 | both
dwn | 0 | 0 | Zaro | 8-side, 8-back | 70*0 | | 490 | | both | U | U | zero | o-side, o-back | zero | | 497 | 1 | dwn | 0 | 0 | zero | 8-side, 8-back | zero | | 498 | 1 | both
dwn | 2 | 0 | zero - Sea State 2 | 8-side, 8-back | zero | | | | both | | | | | | | 499 | 1 | dwn
both | 4 | 0 | zero - Sea State 4 | 8-side, 8-back | zero | | 500 | 1 | dwn | 2 | 0.66 | Test 1 - water up 42" | 8-side, 8-back | seakeeping | | 501 | 1 | both
dwn | 2 | 1.29 | Test 1 - water up 46" | 8-side, 8-back | seakeeping | | | 1 | both | | 1.47 | • | | | | 502 | 1 | dwn | 2 | 1.96 | Test 1 - water up 42" | 8-side, 8-back | seakeeping | | 503 | 1 | both
dwn | 0 | 0 | zero - end of day 05July2006 | 8-side, 8-back | zero | | | | both | | | • | | | | 504 | 1 | dwn
both | 0 | 0 | zero - start of day 06July2006 | 8-side, 8-back | zero | | 505 | 1 | dwn | 0 | 0 | zero | 8-side, 8-back | zero | | 506 | 1 | both
dwn | 0 | 0 | zero | 8-side, 8-back | zero | | 500 | 1 | both | U | U | 2010 | o-side, o-dack | ZCIU | | 507 | 1 | dwn | 4 | 0.66 | Test 1 - water up 54" | 9-side, 9-back | seakeeping | | 508 | 1 | both
dwn | 4 | 0.66 | Test 2 - water up 50" | 9-side, 9-back | seakeeping | | | | both | | | * | | | | 509 | 1 | dwn | 4 | 0.66 | Test 3 - water up 50" | 9-side, 9-back | seakeeping | | | | | 1 | | | | 1 | |-----|---|-------------|---|------|---|----------------|------------| | 510 | 1 | both
dwn | 4 | 0.66 | Test 4 - water up 50" | 9-side, 9-back | seakeeping | | 511 | 1 | both
dwn | 0 | 0 | zero | 9-side, 9-back | zero | | | | both | 4 | 1.20 | T . 1 | | , . | | 512 | 1 | dwn
both | 4 | 1.29 | Test 1 - water up 51", waves up to side | 9-side, 9-back | seakeeping | | 513 | 1 | dwn | 4 | 1.29 | Test 2 - water up 53", waves up to side | 9-side, 9-back | seakeeping | | 514 | 1 | both
dwn | 4 | 1.29 | Test 3 - water up 54" | 9-side, 9-back | seakeeping | | 515 | 1 | both
dwn | 4 | 1.29 | Test 4 - water up 53" | 9-side, 9-back | seakeeping | | 516 | 1 | both
dwn | 4 | 1.29 | Test 5 - water up 52" | 9-side, 9-back | seakeeping | | 517 | 1 | both
dwn | 4 | 1.29 | Test 6 - water up 52" | 9-side, 9-back | seakeeping | | 518 | 1 | both
dwn | 4 | 1.29 | Test 7 - water up 51", waves up to side | 9-side, 9-back | seakeeping | | 519 | 1 | both
dwn | 4 | 1.29 | Test 8 - water up 54", waves up to side | 9-side, 9-back | seakeeping | | 520 | 1 | both
dwn | 0 | 0 | zero - 1.35 pitch | 9-side, 9-back | zero | | 521 | 1 | both
dwn | 4 | 1.96 | Test 1 - water up 51" | 9-side, 9-back | seakeeping | | 522 | 1 | both
dwn | 4 | 1.96 | Test 2 - water up 50" | 9-side, 9-back | seakeeping | | 523 | 1 | both
dwn | 4 | 1.96 | Test 3 - water up 50" | 9-side, 9-back | seakeeping | | 524 | 1 | both
dwn | 4 | 1.96 | Test 4 - water up 49" | 9-side, 9-back | seakeeping | | 525 | 1 | both
dwn | 4 | 1.96 | Test 5 - water up 51" | 9-side, 9-back | seakeeping | | 526 | 1 | both
dwn | 4 | 1.96 | Test 6 - water up 49" | 9-side, 9-back | seakeeping | | 527 | 1 | both
dwn | 4 | 1.96 | Test 7 - water up 49" | 9-side, 9-back | seakeeping | | 528 | 1 | both
dwn | 4 | 1.96 | Test 8 - water up 48" | 9-side, 9-back | seakeeping | | 529 | 1 | both
dwn | 4 | 1.96 | Test 9 - water up 51" | 9-side, 9-back | seakeeping | | 530 | 1 | both
dwn | 4 | 1.96 | Test 10 - water up 48" | 9-side, 9-back | seakeeping | | 531 | 1 | both
dwn | 4 | 1.96 | Test 11 - water up 50" | 9-side, 9-back | seakeeping | | 532 | 1 | both
dwn | 4 | 1.96 | Test 12 - water up 51" | 9-side, 9-back | seakeeping | | | | both | | | • | | , , | | 533 | 1 | both | 0 | 0 | zero - messed up | 9-side, 9-back | practice | | 534 | 1 | dwn
both | 0 | 0 | zero - messed up | 9-side, 9-back | practice | | 535 | 1 | dwn
both | 0 | 0 | zero - messed up | 9-side, 9-back | practice | | 536 | 1 | dwn | 0 | 0 | zero | 9-side, 9-back | zero | | 537 | 1 | dwn | 2 | 0 | SS2 Zero - water up to top | 9-side, 9-back | seakeeping | | 538 | 1 | dwn | 4 | 0 | SS4 Zero - water up to top | 9-side, 9-back | seakeeping | | 539 | 1 | both
dwn | 4 | 1.29 | Test 1 - water up 52" | 9-side, 9-back | practice | | 540 | 1 | both
dwn | 4 | 1.96 | Test for speed | 9-side, 9-back | practice | | 541 | 1 | both
dwn | 4 | 1.29 | Test 2 - water up 51" | 9-side, 9-back | seakeeping | | 542 | 1 | both
dwn | 4 | 1.29 | Test 3 - water up 50"
 9-side, 9-back | seakeeping | | 543 | 1 | both
dwn | 0 | 0 | zero - end of day 06July2006 | 9-side, 9-back | zero | | 544 | 1 | both
dwn | 0 | 0 | zero - start of day 07July2006 | 9-side, 9-back | zero | |-----|---|-------------|---|------|--------------------------------|----------------------|--------------| | | | both | | | • | , | | | 545 | 1 | dwn
both | 4 | 1.29 | Test 4 - water up 55" | 9-side, 9-back | seakeeping | | 546 | 1 | dwn | 4 | 1.29 | Test 5 - water up 46" | 9-side, 9-back | seakeeping | | 547 | 1 | both
dwn | 4 | 1.29 | Test 6 - water up 51" | 9-side, 9-back | seakeeping | | 347 | 1 | both | 4 | 1.29 | rest 0 - water up 31 | 9-side, 9-back | seakeeping | | 548 | 1 | dwn | 4 | 1.29 | Test 7 - water up 55" | 9-side, 9-back | seakeeping | | 549 | 1 | both
dwn | 4 | 1.29 | Test 8 - water up 53" | 9-side, 9-back | seakeeping | | | | both | | | • | | • | | 550 | 1 | dwn
both | 2 | 1.29 | Test 1 - water up 46" | 9-side, 9-back | seakeeping | | 551 | 1 | dwn | 0 | 0 | zero | 9-side, 9-back | zero | | 552 | 2 | both
dwn | 0 | 0 | zero | 9-side, 9-back | zero | | 332 | | both | | | | y side, y odek | ZCIO | | 553 | 2 | dwn
both | 2 | 0 | Test 1 - water up 21" | 9-side, 9-back | seakeeping | | 554 | 2 | dwn | 2 | 1.29 | Test 1 - water up 22" | 9-side, 9-back | seakeeping | | | , | both | 4 | 0 | 521 | 0 -: 1- 0 11- | 1 | | 555 | 2 | dwn
both | 4 | 0 | water up 52" | 9-side, 9-back | seakeeping | | 556 | 2 | dwn | 4 | 1.29 | Test 1 - water up to top | 9-side, 9-back | seakeeping | | 557 | 2 | both
dwn | 4 | 1.29 | Test 2 - water up 50" | 9-side, 9-back | seakeeping | | | | both | _ | | - | | • | | 558 | 2 | dwn
both | 4 | 1.29 | Test 3 - water up 54" | 9-side, 9-back | seakeeping | | 559 | 2 | dwn | 4 | 1.29 | Test 4 - water up 53" | 9-side, 9-back | seakeeping | | 560 | 2 | both
dwn | 4 | 1.29 | Test 5 - water up 53" | 9-side, 9-back | seakeeping | | 300 | | both | - | | • | · | | | 561 | 2 | dwn
both | 4 | 1.29 | Test 6 - water up 52" | 9-side, 9-back | seakeeping | | 562 | 2 | dwn | 4 | 1.29 | Test 7 - water up 55" | 9-side, 9-back | seakeeping | | 562 | 2 | both | 4 | 1.29 | Test 9 wester up to ton | O side O best | analraamin a | | 563 | | dwn
both | 4 | 1.29 | Test 8 - water up to top | 9-side, 9-back | seakeeping | | 564 | 2 | dwn | 0 | 0 | zero | 9-side, 9-back | zero | | 565 | 2 | stbd
dwn | 0 | 0 | zero | 9-side, 9-back | zero | | | | stbd | , | | m | 10-side, 10- | , . | | 566 | 2 | dwn
stbd | 4 | 0 | Test 1 - water up to top | back
10-side, 10- | seakeeping | | 567 | 2 | dwn | 4 | 1.29 | Test 1 - water up 55" | back | seakeeping | | 568 | 2 | stbd
dwn | 4 | 1.29 | Test 2 - water up 53" | 10-side, 10-
back | seakeeping | | | | stbd | | | • | 10-side, 10- | | | 569 | 2 | dwn
stbd | 4 | 1.29 | Test 3 - water up 48" | back
10-side, 10- | seakeeping | | 570 | 2 | dwn | 4 | 1.29 | Test 4 - water up 52" | back | seakeeping | | 571 | 2 | stbd
dwn | 4 | 1.29 | Test 5 - water up 52" | 10-side, 10-
back | seakeeping | | 3/1 | 2 | stbd | 4 | 1.29 | rest 3 - water up 32 | 10-side, 10- | seakeeping | | 572 | 2 | dwn | 4 | 1.29 | Test 6 - water up 54" | back
10-side, 10- | seakeeping | | 573 | 2 | stbd
dwn | 4 | 1.29 | Test 7 - water up 53" | back | seakeeping | | | | stbd | 4 | | T-+ 0 54!! | 10-side, 10- | | | 574 | 2 | dwn
stbd | 4 | 1.29 | Test 8 - water up 54" | back
10-side, 10- | seakeeping | | 575 | 2 | dwn | 2 | 0 | Test 1 - water up 26" | back | seakeeping | | 576 | 2 | stbd
dwn | 2 | 1.29 | Test 1 - water up 18" | 10-side, 10-
back | seakeeping | | | | stbd | | | Tool 1 maior up 10 | 10-side, 10- | Sounceping | | 577 | 2 | dwn | 0 | 0 | zero | back | zero | | | | stbd | | | | 10-side, 10- | | |-----|---|------|---|------|--------------------------|--------------|------------| | 578 | 1 | dwn | 0 | 0 | zero | back | zero | | | | stbd | | | | 10-side, 10- | | | 579 | 1 | dwn | 0 | 0 | zero | back | zero | | | | stbd | | | | 10-side, 10- | | | 580 | 1 | dwn | 2 | 1.29 | Test 1 - water up 33" | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 581 | 1 | dwn | 2 | 0 | Test 1 - water up 36" | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 582 | 1 | dwn | 4 | 0 | Test 1 - water up to top | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 583 | 1 | dwn | 4 | 1.29 | Test 1 - water up 51" | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 584 | 1 | dwn | 4 | 1.29 | Test 2 - water up 50" | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 585 | 1 | dwn | 4 | 1.29 | Test 3 - water up 53" | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 586 | 1 | dwn | 4 | 1.29 | Test 4 - water up 55" | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 587 | 1 | dwn | 4 | 1.29 | Test 5 - water up 49" | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 588 | 1 | dwn | 4 | 1.29 | Test 6 - water up 51" | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 589 | 1 | dwn | 4 | 1.29 | Test 7 - water up 54" | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 590 | 1 | dwn | 4 | 1.29 | Test 8 - water up 50" | back | seakeeping | | | | stbd | | | | 10-side, 10- | | | 591 | 1 | dwn | 0 | 0 | zero | back | zero | **Table 8. Model Testing Run List** # **Appendix 2: Ship Characteristics** | EFV Recovery | | Gates Closed | Gates Open | GatesSplit | Extension On | |------------------------------|---------------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------| | Volume | ft ³ | 14.93 | 14.58 | 14.76 | 14.25 | | KB | ft | 0.40 | 0.40 | 0.40 | 0.37 | | I_{xx} | ft^4 | 10.53 | 8.42 | 9.48 | 9.25 | | BM | ft | 0.71 | 0.58 | 0.64 | 0.65 | | KM | ft | 1.11 | 0.97 | 1.04 | 1.02 | | LCB +aft FP | ft | 6.82 | 6.72 | 6.77 | 7.13 | | $\mathbf{A}_{\mathbf{wp}}$ | ft^2 | 24.94 | 18.26 | 21.60 | 21.05 | | | | | | | | | LCAC Operation | ns | Gates Closed | Gates Open | GatesSplit | Extension On | | | ns
ft ³ | Gates Closed
14.75 | Gates Open
14.75 | GatesSplit
14.75 | Extension On
14.28 | | LCAC Operation | | | - | | | | LCAC Operation Volume | ft ³ | 14.75 | 14.75 | 14.75 | 14.28 | | LCAC Operation Volume KB | ft ³
ft | 14.75
0.40 | 14.75
0.40 | 14.75
0.40 | 14.28
0.38 | | Volume KB I _{xx} | ft ³ ft ft ⁴ | 14.75
0.40
10.70 | 14.75
0.40
10.70 | 14.75
0.40
10.70 | 14.28
0.38
11.59 | | Volume KB I _{xx} BM | ft ³ ft ft ⁴ ft | 14.75
0.40
10.70
0.73 | 14.75
0.40
10.70
0.73 | 14.75
0.40
10.70
0.73 | 14.28
0.38
11.59
0.81 | Table 9. FLO/FLO Model Strip Theory Hydrostatics Based On Rhino Offsets | lambda= | 60 | Model Scale - Fresh Water | | | | | | |-------------------------|----------|---------------------------|-------------------|-------------------|-----------|--|--| | | | EFV no | LCAC no | EFV w/ | LCAC w/ | | | | characteristic | units | Extension | Extension | Extension | Extension | | | | LOA (ft) | ft | 12.69 | 12.69 | 13.62 | 13.62 | | | | LWL (ft) | ft | 13.19 | 12.46 | 13.19 | 12.30 | | | | Lpp | ft | 13.07 | 13.07 | 13.07 | 13.07 | | | | Beam | ft | 2.35 | 2.35 | 2.35 | 2.35 | | | | Beam at WL | ft | 2.29 | 2.29 | 2.28 | 2.29 | | | | Draft AP | ft | 0.87 | 0.77 | 0.83 | 0.72 | | | | Draft FP | ft | 0.61 | 0.66 | 0.48 | 0.55 | | | | Trim Angle | deg | -1.15 | -0.48 | -1.51 | -0.77 | | | | Trim | fr | -0.26 | -0.11 | -0.34 | -0.17 | | | | Volume | ft3 | 14.60 | 14.38 | 15.57 | 14.89 | | | | Volume (model) | ft3 | 11.13 | 13.91 | 14.10 | 14.38 | | | | Displacement | lb | 910.89 | 897.28 | 971.37 | 929.06 | | | | Displacement model | lb | 694.62 | 868.20 | 879.57 | 897.31 | | | | Wetted Surface | ft2 | 36.74 | 17.59 | 38.23 | 38.58 | | | | Awp | ft2 | 25.10 | 25.75 | 24.70 | 25.75 | | | | Ixx | ft4 | 13.26 | 12.53 | 13.08 | 12.23 | | | | KG | ft | 0.54 | 0.54 | 0.54 | 0.54 | | | | KB | ft | 0.27 | 0.27 | 0.34 | 0.35 | | | | GM | ft | 0.64 | 0.60 | 0.64 | 0.63 | | | | Free Surface Corr | ft | 0.00 | 0.00 | 0.00 | 0.00 | | | | LCB aft FP | ft | 6.25 | 6.36 | 7.14 | 0.00 | | | | LCF aft FP | ft | 6.82 | 6.73 | 6.80 | 7.19 | | | | LCG aft FP | ft | 7.11 | 6.69 | 7.11 | 6.69 | | | | Green # are inputs from | n Rhino, | Red # are Equa | ntions found from | n values in the t | able | | | Table 10. FLO/FLO Model Characteristics Found From Testing ### **Appendix 3: Ballasting Weights** Figure 26. EFV Recovery with Extension On Weight Placement Figure 27. EFV Recovery without Stern Extension Weight Placement Figure 28. LCAC Operations with Stern Extension Weight Placement Figure 29. LCAC Operations without Stern Extension Weight Placement ## Instrumentation Diagram for Model 5654 Carriage Speed F/V Converter Digital Filter Model 3-Axis A/D Converter Accel Wave Ht Gyro Validyne Amp Drag Heave Collect Media Computer ## **Appendix 4: Calibrations** Figure 30. Instrumentation Diagram for Model | | Channel | Units | Cal Factor | Units Offset | Sensor | Manufacturer | Model | |---|----------------|--------|------------|---------------------|---------------|--------------|-------------| | | | | (units/V) | @ 0 V | | | | | 1 | Resistance | lbs. | 10.013 | -0.009 | 4" block | N/A | 50 lbs | | | | | | | gauge | | | | 2 | CG Long Accel | g | 0.127 | 0.001 | Triaxial | Columbia | SA-307HPTX | | | | | | | Accelerometer | | | | 3 | CG Trans | g | 0.127 | 0.001 | Triaxial | Columbia | SA-307HPTX | | | Accel | | | | Accelerometer | | | | 4 | CG Vert Accel | g | 0.254 | 0.001 | Triaxial | Columbia | SA-307HPTX | | | | | | | Accelerometer | | | | 5 | Pitch | deg | 3.976 | -0.432 | Vertical | Humphrey | VG34-0809-1 | | | | | | | Gyro | | | | 6 | Roll | deg | 5.909 | 0.084 | Vertical | Humphrey | VG34-0809-1 | | | | | | | Gyro | | | | 7 | Wave Height | inches | 0.700 | -3.464 | Ultrasonic | Senix | Ultra-SR | | | | | | | Sensor | | | | 8 | Carriage speed | ft/sec | 0.261 |
0.000 | Facility | N/A | | | 9 | Heave | inches | 2.000 | -19.100 | Ultrasonic | Senix | Ultra-SR | | | | | | | Sensor | | | **Table 11. List of Model Data Channels** # **Appendix 5: Seakeeping** | | EF | V Recovery Ext | ension On | | | |-----------------------|-------------|----------------|-------------|-------------|-------------| | Speed ft/sec | 0.00 | 0.66 | 1.29 | 1.96 | 2.61 | | Heading deg | 0 | 0 | 0 | 0 | 0 | | Sea State | 4 | 4 | 4 | 4 | 4 | | Load Condition | EFV ext on | EFV ext on | EFV ext on | EFV ext on | EFV ext on | | Gate Configuration | off | off | off | off | off | | Max Roll | 0.1841 | 0.3850 | 0.8754 | 1.2181 | 0.9049 | | Min Roll | -0.5663 | -0.6254 | -0.2827 | -0.3359 | -0.2532 | | Mean Roll | -0.2262 | -0.2072 | 0.3333 | 0.3780 | 0.3216 | | Standard Deviation | 0.1196 | 0.1809 | 0.1905 | 0.2993 | 0.2052 | | Normalized Max | 0.4103 | 0.5922 | 0.5421 | 0.8401 | 0.5833 | | Normalized Min | 0.3401 | 0.4182 | 0.6160 | 0.7138 | 0.5748 | | Avg Difference | 0.5631 | | | | | | | LCA | C Operations E | xtension On | | | | Speed ft/sec | 0.00 | 0.66 | 1.29 | 1.96 | 2.61 | | Heading deg | 0 | 0 | 0 | 1 | 0 | | Sea State | 4 | 4 | 4 | 4 | 4 | | Load Condition | LCAC ext on | LCAC ext on | LCAC ext on | LCAC ext on | LCAC ext on | | Gate Configuration | off | off | off | off | off | | Max Roll | 1.3953 | 0.9049 | 1.2772 | 0.8163 | 0.9581 | | Min Roll | -0.4836 | -0.1941 | -0.5663 | -0.2827 | -0.1941 | | Mean Roll | 0.4498 | 0.3479 | 0.3658 | 0.2795 | 0.3405 | | Standard Deviation | 0.3710 | 0.1997 | 0.2888 | 0.2544 | 0.2328 | | Normalized Max | 0.9335 | 0.5419 | 0.9322 | 0.5622 | 0.5346 | | Normalized Min | 0.9335 | 0.5419 | 0.9322 | 0.5622 | 0.5346 | | Avg Difference | 0.7009 | | | | | | | EFV Recovery Port Gate Down | | | | | | | | | | |---------------------------|-----------------------------|-----------------|-------------|-------------|--|--|--|--|--|--| | Speed ft/sec | 0.00 | 0.66 | 1.29 | 1.96 | | | | | | | | Heading deg | 0 | 0 | 0 | 0 | | | | | | | | Sea State | 4 | 4 | 4 | 4 | | | | | | | | Load Condition | EFV ext off | EFV ext off | EFV ext off | EFV ext off | | | | | | | | Gate Configuration | port down | port down | port down | port down | | | | | | | | Max Roll | 1.1354 | 1.1944 | 1.2181 | 0.6745 | | | | | | | | Min Roll | -1.1749 | -0.6845 | -0.6254 | -0.5427 | | | | | | | | Mean Roll | -0.0971 | 0.2218 | 0.1439 | 0.0405 | | | | | | | | Standard Deviation | 0.3746 | 0.3729 | 0.3435 | 0.1928 | | | | | | | | Normalized Max | 1.2324 | 0.9727 | 1.0741 | 0.6340 | | | | | | | | Normalized Min | 1.0779 | 0.9063 | 0.7694 | 0.5832 | | | | | | | | Average Difference | 0.9062 | | | | | | | | | | | | EFV Recover | y Both Gates Do | own | | | | | | | | | Speed ft/sec | 0.00 | 0.66 | 1.29 | 1.96 | | | | | | | | Heading deg | 0 | 0 | 0 | 0 | | | | | | | | Sea State | 4 | 4 | 4 | 4 | | | | | | | | Load Condition | EFV ext off | EFV ext off | EFV ext off | EFV ext off | |---------------------------|----------------|------------------|-------------|--------------| | Gate Configuration | both down | both down | both down | both down | | Max Roll | 1.0467 | 1.2476 | 1.0467 | 0.7277 | | Min Roll | -0.0759 | -0.4836 | -0.3063 | -0.1941 | | Mean Roll | 0.4527 | 0.4526 | 0.2935 | 0.2617 | | Standard Deviation | 0.1805 | 0.3164 | 0.2984 | 0.1843 | | Normalized Max | 0.5940 | 0.7951 | 0.7532 | 0.4660 | | Normalized Min | 0.5287 | 0.9362 | 0.5999 | 0.4558 | | Average Difference | 0.6411 | | | | | | LCAC Operati | ions Port Gate D | Oown | | | Speed ft/sec | 0.00 | 0.66 | 1.29 | 1.96 | | Heading deg | 0 | 0 | 0 | 0 | | Sea State | 4 | 4 | 4 | 4 | | | | | LCAC ext | | | Load Condition | LCAC ext off | LCAC ext off | off | LCAC ext off | | Gate Configuration | port down | port down | port down | port down | | Max Roll | 1.5371 | 0.8458 | 1.1354 | 0.8458 | | Min Roll | -0.9445 | -0.4836 | -0.5427 | -0.5427 | | Mean Roll | 0.3459 | 0.1748 | 0.2586 | 0.2756 | | Standard Deviation | 0.4027 | 0.2118 | 0.2803 | 0.2859 | | Normalized Max | 1.1912 | 0.6710 | 0.8767 | 0.5702 | | Normalized Min | 1.2904 | 0.6584 | 0.8013 | 0.8183 | | Average Difference | 0.8597 | | | | | | LCAC Operation | ons Both Gates l | Down | | | Speed ft/sec | 0.00 | 0.66 | 1.29 | 1.96 | | Heading deg | 0 | 0 | 0 | 0 | | Sea State | 4 | 4 | 4 | 4 | | - 10 111 | Y G L G | Y G 1 G 22 | LCAC ext | Y G 4 G | | Load Condition | LCAC ext off | LCAC ext off | off | LCAC ext off | | Gate Configuration | both down | both down | both down | both down | | Max Roll | 1.1649 | 1.0763 | 1.2476 | 1.1354 | | Min Roll | -0.3950 | -0.2236 | -0.3654 | -0.1055 | | Mean Roll | 0.4799 | 0.4271 | 0.4878 | 0.4984 | | Standard Deviation | 0.2383 | 0.2240 | 0.3258 | 0.2338 | | Normalized Max | 0.6850 | 0.6492 | 0.7598 | 0.6369 | | Normalized Min | 0.8749 | 0.6507 | 0.8533 | 0.6039 | | Average Difference | 0.7142 | | | | Table 12. Roll Results for LCAC and EFV Conditions | EFV Recovery Extension On | | | | | | | | | |---|------------|------------|------------|------------|------------|--|--|--| | Speed ft/sec 0 0.66 1.29 1.96 2.61 | | | | | | | | | | Heading deg | 0 | 0 | 0 | 0 | 0 | | | | | Sea State 4 4 4 4 4 | | | | | | | | | | Load Condition | EFV ext on | EFV ext on | EFV ext on | EFV ext on | EFV ext on | | | | | Gate Configuration | off | off | off | off | off | | | | | Max Pitch 2.1407 2.0611 2.0015 2.1605 2.0214 | | | | | | | | | | Min Pitch | 0.9558 | 1.0711 | 1.2858 | 1.2063 | 1.2063 | | | | | Mean Pitch | 1.6259 | 1.5794 | 1.6039 | 1.5996 | 1.5945 | |---------------------------|-------------|----------------|-------------|-------------|-------------| | Standard Deviation | 0.2365 | 0.1783 | 0.1400 | 0.1714 | 0.1838 | | Normalized Max | 0.5148 | 0.4818 | 0.3976 | 0.5609 | 0.4268 | | Normalized Min | 0.6700 | 0.5082 | 0.3181 | 0.3933 | 0.3882 | | Avg Difference | 0.4660 | | | | | | | LCA | C Operations E | xtension On | | | | Speed ft/sec | 0 | 0.66 | 1.29 | 1.96 | 2.61 | | Heading deg | 0 | 0 | 0 | 0 | 0 | | Sea State | 4 | 4 | 4 | 4 | 4 | | Load Condition | LCAC ext on | LCAC ext on | LCAC ext on | LCAC ext on | LCAC ext on | | Gate Configuration | off | off | off | off | off | | Max Pitch | 0.9916 | 0.8564 | 0.8564 | 0.9161 | 0.7809 | | Min Pitch | -0.1137 | 0.0811 | -0.0183 | 0.0215 | 0.1407 | | Mean Pitch | 0.4405 | 0.4218 | 0.4339 | 0.4759 | 0.4535 | | Standard Deviation | 0.2325 | 0.0926 | 0.1481 | 0.1766 | 0.1268 | | Normalized Max | 0.5511 | 0.4346 | 0.4226 | 0.4401 | 0.3273 | | Normalized Min | 0.5542 | 0.3407 | 0.4522 | 0.4545 | 0.3128 | | Average Difference | 0.4290 | | | | | | | EFV Recove | ery Port Gate D | own | ı | |---------------------------|-------------|------------------------|-------------|-------------| | Speed ft/sec | 0 | 0.66 | 1.29 | 1.96 | | Heading deg | 0 | 0 | 0 | 0 | | Sea State | 4 | 4 | 4 | 4 | | Load Condition | EFV ext off | EFV ext off | EFV ext off | EFV ext off | | Gate Configuration | port down | port down | port down | port down | | Max Pitch | 2.0810 | 2.1605 | 2.0611 | 1.9856 | | Min Pitch | 0.8763 | 0.8763 | 0.9757 | 0.9757 | | Mean Pitch | 1.3906 | 1.3719 | 1.3933 | 1.3899 | | Standard Deviation | 0.2234 | 0.2220 | 0.2302 | 0.2228 | | Normalized Max | 0.6905 | 0.7887 | 0.6678 | 0.5957 | | Normalized Min | 0.5143 | 0.4956 | 0.4176 | 0.4142 | | Average Difference | 0.5730 | | | | | | EFV Recove | ry Both Gates E | Oown | | | Speed ft/sec | 0 | 0.66 | 1.29 | 1.96 | | Heading deg | 0 | 0 | 0 | 0 | | Sea State | 4 | 4 | 4 | 4 | | Load Condition | EFV ext off | EFV ext off | EFV ext off | EFV ext off | | Gate Configuration | both down | both down | both down | both down | | Max Pitch | 2.1605 | 2.1407 | 2.1963 | 2.0810 | | Min Pitch | 0.9359 | 0.8206 | 0.9757 | 1.1308 | | Mean Pitch | 1.4402 | 1.3331 | 1.4657 | 1.5501 | | Standard Deviation | 0.2141 | 0.2656 | 0.2166 | 0.1945 | | Normalized Max | 0.7204 | 0.8076 | 0.7306 | 0.5309 | | Normalized Min | 0.5042 | 0.5125 | 0.4900 | 0.4194 | | Average Difference | 0.5894 | | | | | | LCAC Opera | tions Port Gate | Down | | | Speed ft/sec | 0 | 0.66 | 1.29 | 1.96 | | Heading deg | 0 | 0 | 0 | 0 | |--|---|--|---|---| | Sea State | 4 | 4 | 4 | 4 | | | | LCAC ext | | | | Load Condition | LCAC ext off | off | LCAC ext off | LCAC ext off | | Gate Configuration | port down | port down | port down | port down | | Max Pitch | 1.0910 | 0.9359 | 0.8962 | 0.8365 | | Min Pitch | -0.3085 | 0.1010 | 0.0215 | 0.1407 | | Mean Pitch | 0.4548 | 0.4557 | 0.4156 | 0.4345 | | Standard Deviation | 0.2729 | 0.1391 | 0.1840 | 0.1271 | | Normalized Max | 0.6362 | 0.4803 | 0.4805 | 0.4020 | | Normalized Min | 0.7633 | 0.3547 | 0.3942 | 0.2938 | | Average Difference | 0.4756 | | | | | LCAC Operations Both Gates Down | | | | | | | Lone Operati | ions both dutes | DOWN | | | Speed ft/sec | 0 | 0.66 | 1.29 | 1.96 | | Speed ft/sec Heading deg | | | | 1.96
0 | | | 0 | 0.66 | 1.29 | | | Heading deg
Sea State | 0 0 4 | 0.66
0
4
LCAC ext | 1.29
0
4 | 0 4 | | Heading deg | 0 | 0.66
0
4 | 1.29
0 | 0 | | Heading deg
Sea State | 0 0 4 | 0.66
0
4
LCAC ext | 1.29
0
4 | 0 4 | | Heading deg Sea State Load Condition | 0
0
4
LCAC ext off | 0.66
0
4
LCAC ext
off | 1.29
0
4
LCAC ext off | 0
4
LCAC ext off | | Heading deg Sea State Load Condition Gate Configuration | 0
0
4
LCAC ext off
both down | 0.66 0 4 LCAC ext
off both down | 1.29
0
4
LCAC ext off
both down | 0
4
LCAC ext off
both down | | Heading deg Sea State Load Condition Gate Configuration Max Pitch | 0
0
4
LCAC ext off
both down
1.1666 | 0.66 0 4 LCAC ext off both down 1.0910 | 1.29 0 4 LCAC ext off both down 0.8962 | 0
4
LCAC ext off
both down
0.9161 | | Heading deg Sea State Load Condition Gate Configuration Max Pitch Min Pitch | 0
0
4
LCAC ext off
both down
1.1666
-0.1734 | 0.66
0
4
LCAC ext
off
both down
1.0910
0.0413 | 1.29
0
4
LCAC ext off
both down
0.8962
0.1964 | 0
4
LCAC ext off
both down
0.9161
0.1010 | | Heading deg Sea State Load Condition Gate Configuration Max Pitch Min Pitch Mean Pitch | 0
0
4
LCAC ext off
both down
1.1666
-0.1734
0.5179 | 0.66
0
4
LCAC ext
off
both down
1.0910
0.0413
0.5051 | 1.29
0
4
LCAC ext off
both down
0.8962
0.1964
0.5438 | 0
4
LCAC ext off
both down
0.9161
0.1010
0.4832 | | Heading deg Sea State Load Condition Gate Configuration Max Pitch Min Pitch Mean Pitch Standard Deviation | 0
0
4
LCAC ext off
both down
1.1666
-0.1734
0.5179
0.2761 | 0.66
0
4
LCAC ext
off
both down
1.0910
0.0413
0.5051
0.1867 | 1.29
0
4
LCAC ext off
both down
0.8962
0.1964
0.5438
0.1392 | 0
4
LCAC ext off
both down
0.9161
0.1010
0.4832
0.1887 | Table 13. Pitch Results for LCAC and EFV Conditions